In # Kansas Register Ron Thornburgh, Secretary of State Vol. 14, No. 18 May 4, 1995 Pages 613-668 | this issue | | See and the second | | and the second section | e j | | | Page | |---|---|-------------------------|---------------------|-------------------------------------|---|-------|----------|------------| | Rehabilitation Services Advisory Co | ouncil | • • • • • • • • • • • • | ••••• | | •••• | | //s | 615 | | State Conservation Commission Notice to contractors | | •••••• | • • • • • • • • • • | | P******** | | | 615 | | Department of Human Resources
Request for proposals | | , | | 1.7 | | | | | | Kansas State Library Notice to bidders | | | *31 - 145 - | | | | | 615 | | Private Industry Council Public notice | | | | • • • • 10 M/4/4/2 A A A A A / 6 | | | Ţ | 615 | | University of Kansas Medical Center Notice to bidders | er | | | | | • | | | | Kansas Water Office Notice of hearings | 1000 | 1. | 12:10 | ars (pres | K. Tocher | 45.50 | **** | | | Department of Transportation Request for comments | | | | | | | | | | State Historical Society Notice of meetings | + + - + + + + + + + + + + + + + + + + + | | | | | • | | . • | | Office of the Governor Executive Order No. 95-175 Kansas State University | Marine Same | | | | | | | 617 | | Kansas State University Notice to bidders | | | | C 1977 Service (E. C. 1986 Service) | o egireca bali | | | 618 | | Attorney General
Opinions No. 95-43 through 95-47 | | | | | | | | | | Notice of Note Sale City of Mulvane | | **** | × . | 1 1 1 | | * | | | | Notice of Note Redemption Shawnee County | s gradish | erg : | 1 + 1 ** | Supplied Control | TOUR ARE | 9 | | | | | | | | | 73 T. | (cont | inued on | next page) | | Notice of Bond Sale Harvey County City of Rose Hill City of Ottawa | 620 | |---|---| | U.S.D. 409, Atchison County | | | Kansas State Treasurer Notice of investment rates | 623 | | Notice to bidders for state purchases | 623 | | Temporary Administrative Regulations Kansas Insurance Department Permanent Administrative Regulations | 624 | | Permanent Administrative Regulations State Conservation Commission | 629 | | Secretary of State Usury rate for May | 629 | | State Corporation Commission Notice of motor carrier hearings | 631 | | Kansas Development Finance Authority Notice of change of meeting date | 633 | | Department of Health and Environment Requests for comments on air quality construction permits | - 1 | | New State Laws House Bill 2234, making and concerning appropriations House Bill 2486, concerning roads and highways House Bill 2235, making and concerning appropriations Senate Bill 16, concerning the criminal code House Bill 2553, establishing the Kansas Council on the Future of Postsecondary Education Senate Bill 158, concerning flood control Senate Bill 3, concerning persons who commit sexually violent offenses House Bill 2343, concerning insurance Senate Bill 169, concerning the University of Kansas School of Medicine Senate Bill 236, making and concerning appropriations Substitute for Senate Bill 9, concerning public funds House Bill 2588, creating the Department of Agriculture | 637
640
646
646
653
653
654
656
658 | | Index to administrative regulations | 661 | The Kansas Register (ISSN No. 0662-190) is an official publication of the State of Kansas, published by authority of K.S.A. 75-430. The Kansas Register is published weekly by the Kansas Secretary of State, State Capitol, Topeka, KS 66612-1594. One-year subscriptions are \$60 (Kansas residents must include \$3.69 state and local sales tax). Single copies may be purchased, if available, for \$2 each. Second class postage paid at Topeka, KS. Postmaster. Send change of address form to Kansas Register, Secretary of State, State Capitol, Topeka, KS 66612-1594. © Kansas Secretary of State 1995. Reproduction of this publication in its entirety or for commercial purposes is prohibited without prior permission. Official enactments of the Kansas Legislature and proposed and adopted administrative regulations of state agencies may be reproduced in any form without permission. PUBLISHED BY Ron Thornburgh Secretary of State 2nd Floor, State Capitol 300 S.W. 10th Ave. Topeka, KS 66612-1594 (913) 296-2236 Register Office: Room 235-N, State Capitol (913) 296-3489 # **Rehabilitation Services Advisory Council** # **Notice of Meeting** The Rehabilitation Services Advisory Council will meet from 10 a.m. to 3 p.m. Friday, May 12, at the Salina area office of the Kansas Department of Social and Rehabilitation Services, 901 Westchester, Salina. For more information, contact Peg Spencer at (913) 296-3911 or TDD (913) 296-7029. Glen Yancey Commissioner of Rehabilitation Services Doc. No. 016285 # State of Kansas ### **State Conservation Commission** #### **Notice to Contractors** Sealed bids for the construction of a 61,850 cubic yard detention dam, Site 8 in Wabaunsee County, for Upper Marais des Cygnes Watershed Joint District No. 101 will be received by Ronald H. Kuhn, contracting officer, at the office of White, Martin & Associates, 1725 S.W. Gage Blvd., Topeka, 66604, until 4 p.m. May 18, or hand carried and submitted prior to bid opening at 10 a.m. May 19 at the Last Chance Cafe, 103 W. 5th, Admire. A copy of the invitation for bids and plans and specifications can be obtained from the contracting officer, (913) 271-7100, or at the site showing at 3:30 p.m. Friday, May 12. In case of inclement weather, an alternate showing will be at 10 a.m. May 15 at the site. Kenneth F. Kern Executive Director Doc. No. 016262 ### State of Kansas # **Department of Human Resources** # **Request for Proposals** The Kansas Department of Human Resources (KDHR) is soliciting proposals for a statewide Work Opportunities for Rural Kansans (WORK) program. Funding from the Job Training Partnership Act (JTPA) of \$490,000 will be available for program administration, training, basic readjustment and supportive services assisting Kansas' rural population in increasing their employment earnings and educational and occupational skills, thus improving quality in the rural work force. Entities interested in administering funds must be a unit of local government, a public or private nonprofit organization, a Native American Indian tribe, or a service delivery area (SDA) or a sub-state area (SSA) delivering educational, training and/or employment services. Program duration is from July 1, 1995 to June 30, 1996. The deadline for submitting proposals is May 26. For an RFP package, contact Armand Corpolongo, Director of Job Training, Kansas Department of Human Resources, 401 Topeka Blvd., Topeka, 66603, (913) 296-7876. Wayne L. Franklin Secretary of Human Resources State of Kansas # **Kansas State Library** #### **Notice to Bidders** The Kansas State Library, through the Kansas Association of Rehabilitation Facilities, is requesting bids for distribution of materials to up to 16,000 libraries and selected entities across the United States as a part of an ADA Technical Assistance program funded by the U.S. Department of Justice, Civil Rights Division, Disability Rights Section. Approximately \$136,000 is available to accomplish the distribution. The distribution effort will require: - 1. Production of a container for materials - 2. Printing of selected information materials - 3. Receipt, assembly, and distribution of information materials Separate bids will be accepted for each part of the effort. Interested bidders may call Doreen Stanley, Kansas Association of Rehabilitation Facilities, (913) 235-5103 or FAX (913) 235-0020, for further information. Submitted bids are due at the Kansas Association of Rehabilitation Facilities, 700 S.W. Jackson, Suite 212, Topeka, 66603, by 5 p.m. Monday, May 22. Duane Johnson State Librarian Doc. No. 016277 #### State of Kansas # **Private Industry Council** # **Public Notice** The Kansas Private Industry Council of Service Delivery Area III (SDA III) is submitting a "Final Modification" of its two-year plan to carry out programs in Johnson, Leavenworth and Wyandotte counties authorized by the Job Training Partnership Act (JTPA). The modification is for the program year beginning July 1, 1995 through June 30, 1996 (PY 95), and includes changes in funding level, grant recipient and administrative entity. SDA III funding levels for PY 95 are: Title IIA (Adult)—\$1,308,058; Title IIC (Youth)—\$741,886; Title III (Dislocated Workers)—\$1,240,733; and Title IIB (Summer Youth)—\$1,304,490. The grant recipient for PY 95 is the Kansas Department of Human Resources. The administrative entity for PY 95 is Heartland Works, Inc. Heartland Works will operate five Job Training (JTPA) Service Centers in SDA III, including two each in Johnson and Wyandotte counties and one in Leavenworth County. The plan modification may be reviewed at, and questions and comments directed to, the Kansas Private Industry Council, SDA III, 1020 Gateway Center Tower II, 4th and State Ave., Kansas City, KS 66101, (913) 371-1607. Teresa Slater Administrative Assistant Doc. No. 016260 # University of Kansas Medical Center
Notice to Bidders Sealed bids for items listed below will be received by University of Kansas Medical Center, Purchasing Department, 3901 Rainbow Blvd., Kansas City, KS 66160-7162, until 2 p.m. on the date indicated and then will be publicly opened. Interested bidders may call Peggy Davis (913) 588-1115 for additional information. Friday, May 19, 1995 725385 CO2 water-jacketed incubator 725386 Endoscopic surgery video monitor system Barbara Lockhart Director of Purchasing Doc. No. 016275 State of Kansas # **Kansas Water Office** # **Notice of Hearings** The Kansas Water Office is planning a series of public hearings in June to receive comments on a working draft of proposed additions to the Kansas Water Plan, subject to approval from the Kansas Water Authority at its May 10-11 meeting. The draft material contains policy recommendations on flood management, coordination of water quality programs and a water rights banking program. Revisions to existing basin plan subsections addressing water quality and environmental protection issues in the Lower Arkansas, Smoky Hill-Saline and Marais des Cygnes basins are also included. The schedule for the public hearings is planned as follows: Fort Scott: Academic Building, Room A127, Fort Scott Community College, 2108 S. Horton, 1 p.m. June 7 Topeka: Old Supreme Courtroom 313, State Capitol, 1 p.m. McPherson: City Commission Room, Municipal Center, 400 E. Kansas Ave., 7 p.m. Tune 8 **Dodge City:** Lois Flanagan Meeting Room, Dodge City Public Library, 1001 2nd Ave., 1 p.m. Hays: Memorial Union Cafeteria, Fort Hays State University, 600 Park St., 7 p.m. Contact the Kansas Water Office, 109 S.W. 9th, Suite 300, Topeka, 66612-1249, (913) 296-3185, to request a copy of the public hearing material and for additional information. If accommodations are needed for persons with disabilities, notify the Kansas Water Office (TTY 913/296-6604) at least two days prior to the meeting. Stephen A. Hurst Director Doc. No. 016280 State of Kansas # Department of Transportation # **Request for Comments** The Kansas Department of Transportation requests comments on the amendment of the Statewide Transportation Improvement Program (STIP) FY 95-97 by adding the following project: **Project C-3383-01,** County-wide bridge inspection in Pawnee County The amendment of the STIP requires a 30-day public comment period. To receive more information or to make comments on the STIP amendment, contact the Kansas Department of Transportation, Office of Engineering Support, 7th Floor, Docking State Office Building, 915 S.W. Harrison, Topeka, 66612-1568, (913) 296-7916, FAX (913) 296-0723. This information is available in alternative accessible formats. To obtain an alternative format, contact the KDOT Office of Public and Employee Information, (913) 296-3585 (Voice/TTY). The comment period regarding the STIP amendment will conclude June 5. E. Dean Carlson Secretary of Transportation Doc. No. 016244 #### State of Kansas # **State Historical Society** # **Notice of Meetings** The Historic Preservation Office of the Kansas State Historical Society is responsible for developing and implementing a statewide strategic management plan that addresses key critical issues in historic preservation. A draft plan has been prepared that outlines a series of goals and recommendations designed to encourage historic preservation activities in both the public and private sectors. In order to provide the public an opportunity to comment on the draft plan, the Historic Preservation Office will conduct a series of public meetings in May across the state. Meetings are scheduled for May 12 in Abilene, May 18 in Lawrence, May 22 in Hutchinson, and May 23 in Garden City. Information regarding the specific time and location of each meeting as well as copies of the draft preservation plan can be obtained from the Historic Preservation Office, Kansas State Historical Society, 120 W. 10th, Topeka, 66612, (913) 296-7080. The Kansas State Historical Society welcomes individuals with disabilities to participate in its activities. If you have a visual, aural or other physical or mental impairment that is a disability under the act, contact Sandy McDaniel at the Historic Preservation Office at least one week prior to the meeting you wish to attend to discuss the nature of your disability and what the Kansas State Historical Society can do to ensure participation in the activity. Ramon Powers Executive Director # Office of the Governor **Executive Order No. 95-175** # Establishing the Kansas Governor's Task Force on Childhood Hunger WHEREAS, the State of Kansas has a vital interest in the well-being of its children; and WHEREAS, the Report on Childhood Hunger in Kansas identified 69,000 children in Kansas under the age of 12 who are hungry or at risk of being hungry (nearly 15% of Kansas children under 12 who are malnourished or at risk of being so); and WHEREAS, children who are hungry suffer more health problems and learning problems than children who have balanced diets; and WHEREAS, the extent of hunger among children in Kansas is widespread both geographically and socially; and WHEREAS, the children of Kansas are the future of Kansas; and WHEREAS, the Report on Childhood Hunger identified lack of knowledge of assistance programs as a significant reason for non-participation in assistance programs; and WHEREAS, there are public, private, local, state, and federal programs of assistance available to address prob- lems associated with hunger; and WHEREAS, the manner in which federal assistance to the states is in a process of change; and WHEREAS, it is critical to organize our resources to address the problem of childhood hunger before it grows even larger; NOW THEREFORE, pursuant to the authority vested in me as Governor of the State of Kansas, I hereby establish the Governor's Task Force on Childhood Hunger: - 1. Membership on the Task Force shall be by official commission of appointment of the Governor, certified by and filed with the Secretary of State. The membership shall reflect the demographic and geographic dimensions of the problem of childhood hunger and forces that can be brought to bear on the problem. The members shall serve at the pleasure of the Governor. - 2. The Governor shall appoint a Chairperson and Co-Chairperson of the Task Force. The members of the Commission shall elect any additional officers necessary to carry out their duties under this Executive Order. The Chairperson is Lionel Alford and Co-Chairperson is Linda Graves. - 3. The Governor shall also appoint members of a Resource Committee which shall serve the Task Force in providing additional information and data necessary in formulating the report and recommendations of the Task Force. - 4. The Task Force shall meet upon call of its Co-Chairpersons as necessary to carry out its duties under this Executive Order. - 5. Members of the Task Force and Resource Committee shall receive subsistence allowances, mileage and expenses as provided in K.S.A. 75-3223 and amendments thereto when traveling to official meetings of the Task Force. Resource Committee members may be asked to come to one or more meetings to provide information from their particular perspectives or fields of expertise. Those members employed by a state agency shall be paid for these travel items by their respective agencies, and other members shall have these items paid by the Department of Social and Rehabilitation Services which shall also provide support services to the Task Force. The Task Force may also request assistance and support from the Department of Health and Environment. The Kansas Governor's Task Force on Childhood Hun- ger shall: 1. Review the findings of the Report on Childhood Hunger in Kansas and other information available from appropriate public and private local, state, and national authorities as well as members of the Resource Committee regarding the extent and causes of hunger and malnutrition among children in Kansas; 2. Inventory all resources that can be brought to bear on the problems associated with childhood hunger in Kansas; 3. Develop the criteria for an implementation plan to respond to changes in the delivery of federal welfare assistance to the States as it relates to childhood hunger; - 4. Identify methods through which assistance resources can be leveraged and made more effective through planned cooperative efforts and enhanced outreach; - 5. Establish goals, priorities, and a plan with performance measures to focus and coordinate resources to diminish the problem of childhood hunger in Kansas (encompassing changes brought about by the "new welfare implementation plan"); and 6. Present this plan with recommendations for implementation to the Governor no later than November 1, 1995. 7. Upon presentation of its recommendations and plans to the Governor—and not later than November 1, 1995—the Governor's Task Force on Childhood Hunger shall disband, and the provisions of this Executive Order shall expire, unless rescinded earlier by Executive Order. This document shall be filed with the Secretary of State as Executive Order 95-175 and shall be effective immediately. Dated April 24, 1995. Bill Graves Governor Attest: Ron Thornburgh Secretary of State # Kansas State University ### **Notice to Bidders** Sealed bids for items listed below will be received by the Kansas State University Purchasing Office, Manhattan, until 2 p.m. local time on the date indicated and then will be publicly opened. Interested bidders may call (913) 532-6214 or FAX (913) 532-5632 for additional information. # Monday, May 15, 1995 50187 UV-VIS spectrophotometer starter package William H. Sesler Director of Purchasing Doc. No. 016276 State of Kansas # Attorney General Opinion No. 95-43 Public Health—Solid and Hazardous Waste; Solid Waste—Collection and Disposal by County; Assessment and Collection of Fees. Senator Janice L. Hardenburger, 21st District, Haddam, April 20, 1995. The
solid waste collection fee established by Washington County for the months of May through December 1994 was not properly imposed, because the authorizing resolution was not adopted prior to July 1, 1994. The resolution timely established a monthly solid waste collection fee on a prospective basis effective January 1995. The county's classification of real property within the solid waste service area does not comply with K.S.A. 65-3410(a), which requires adoption of a fee schedule that reasonably relates the amount of the solid waste fee to the relevant characteristics of the real property on which it is imposed. The method set forth in the resolution for collecting delinquent fees is consistent with the exclusive method set forth in K.S.A. 65-3410(a)(1)-(4). Cited herein: K.S.A. 65-3401; 65-3410. LEG # Opinion No. 95-44 Counties and County Officers—County Commissioners—Sale or Disposition of County Property; Conveying Park Property to a City. Cities and Municipalities—General Provisions—Corporate Powers; Home Rule of Local Affairs; Accepting Gift of Park from a County. Delton M. Gilliland, Osage County Counselor, Lyndon; Patrick G. Walsh, Lyndon City Attorney, Lyndon, April 20, 1995. In light of K.S.A. 12-406a, K.S.A. 19-101 and the common law, we believe that a county may generally transfer fee simple title held by the county in dedicated park property to a city if public use of the real estate is continued and if not otherwise prohibited by the grantor or trust. The value of the property is a fact question. As dedicated park property can only be owned by a public entity and used for a public purpose, its marketable value is substantially decreased and it may not be necessary that the transfer of deed be associated with payment of public moneys. If it is valued at less than \$1,000, the provisions of K.S.A. 1994 Supp. 19-211(c) may provide a simplified procedure for accomplishing a transfer of title to park land located outside the boundaries of the city. If the park is located within the city, K.S.A. 12-406a makes such a transfer mandatory. Cited herein: K.S.A. 12-101; 12-406; 12-406a; 12-1301; 13-2535; 13-1335; 19-101; K.S.A. 1994 Supp. 19-211; 19-2803b; K.S.A. 19-2890; 75-3304b; 75-3350; K.S.A. 1994 Supp. 76-183; 76-184; 76-187; K.S.A. 1994 Supp. 79-1466. TMN # Opinion No. 95-45 Elections—Election Expense Apportionment—Expenses Subject to Apportionment; Apportionment By County Election Officer; Appeal to State Election Board; Effect of Determination of Appeal; Fire Benefit District. Senator Gerald "Jerry" Karr, 17th District, Emporia, April 20, 1995. Because the Reading fire benefit district is a public special district subject to K.S.A. 25-2201 et seq., and the Reading fire benefit district failed to exercise its right of appeal under K.S.A. 25-2204, the Reading fire benefit district is liable for apportionment and reimbursement of direct election expenses incurred by Lyon County when the Lyon County election officer conducted a question submitted election for the Reading fire benefit district. Cited herein: K.S.A. 19-101b; 19-270; K.S.A. 1994 Supp. 19-3610; K.S.A. 25-119; 25-2201; 25-2204; 31-301; 31-302; 60-512; K.S.A. 1994 Supp. 79-5021; 79-5036; L. 1992, ch. 161, § 1; L. 1986, ch. 70, §§ 1,33. RDS # Opinion No. 95-46 Schools—Teachers' Contracts; Administrators; Contracts; Nonrenewal Procedure—Meeting With Board; Executive Session; Counsel. Fred W. Rausch, Jr., Counsel for Unified School District No. 447, Topeka, April 20, 1995. The term "counsel" as used in K.S.A. 72-5453 includes an attorney or lawyer. Cited herein: K.S.A. 72-5451; 72-5453. RDS # Opinion No. 95-47 Counties and County Officers—Public Improvements; Improvement and Service Districts; Improvement Districts—Powers and Duties; Authority to Expend Funds for Repair to Dam Located Outside District Boundaries. Craig J. Spomer, Attorney for Lake Wabaunsee Improvement District, Topeka, April 20, 1995. If, in the reasonable exercise of its discretion, the board of the Lake Wabaunsee improvement district determines that repairs are necessary to secure outlets, disposal, etc., and permit satisfactory performance of the sewer system within the district, it may expend district moneys to help make the necessary repairs to a dam located outside the corporate limits of the district. Cited herein: K.S.A. 19-2753; 19-2765; K.S.A. 1994 Supp. 77-201. TMN Carla Stovall Attorney General (Published in the Kansas Register May 4, 1995.) # Notice of Redemption Shawnee County, Kansas Temporary Notes, Series 1994-4 Notice is given to the holders of Temporary Notes, Series 1994-4, of Shawnee County, Kansas, that the county hereby calls for redemption on June 15, 1995, the full principal amount of the Series 1994-4 Temporary Notes in the amount of \$642,000. On such date, the Series 1994-4 Temporary Notes shall become due and payable at a redemption price equal to 100 percent of the principal amount thereof, plus accrued interest to June 15, 1995. From and after June 15, 1995, interest shall cease to accrue and be payable on such notes. The notes described in this notice shall be presented for payment and redemption at the office of the Shawnee County Treasurer, 200 S.E. 7th, Topeka, KS 66603, on or after June 15, 1995. Dated May 4, 1995. Shawnee County, Kansas By: Patsy A. McDonald County Clerk Doc. No. 016266 (Published in the Kansas Register May 4, 1995.) Summary Notice of Note Sale City of Mulvane, Kansas \$1,139,000 Temporary Notes, Series 1995-1 (General obligation notes payable from unlimited ad valorem taxes) # Sealed Bids Subject to the notice of note sale dated May 4, 1995, sealed bids will be received by the clerk of the City of Mulvane, Kansas (the issuer), on behalf of the governing body at City Hall, 211 N. 2nd, Mulvane, KS 67110, until 5 p.m. C.D.T. on May 15, 1995, for the purchase of \$1,139,000 principal amount of Temporary Notes, Series 1995-1. No bid of less than the entire par value of the notes, except a discount of not greater than 1 percent of the par value of the notes, and accrued interest thereon to the date of delivery will be considered. #### **Note Details** The notes will consist of fully registered notes in the denomination of \$5,000 or any integral multiple thereof, except one note in the denomination of \$9,000. The notes will be dated June 1, 1995, and will become due on December 1, 1996. The notes will bear interest from the date thereof at rates to be determined when the notes are sold as hereinafter provided, which interest will be payable at maturity or earlier redemption. # Paying Agent and Note Registrar The treasurer of the City of Mulvane, Kansas. #### **Good Faith Deposit** Each bid shall be accompanied by a cashier's or certified check drawn on a bank located in the United States of America in the amount of \$22,780 (2 percent of the principal amount of the notes). # **Delivery** The issuer will pay for printing the notes and will deliver the same properly prepared, executed and registered without cost to the successful bidder on or before June 1, 1995, at such bank or trust company in the state of Kansas or Kansas City, Missouri, as may be specified by the successful bidder. #### Assessed Valuation and Indebtedness The equalized assessed tangible valuation for computation of bonded debt limitations for the year 1994 is \$18,200,924. The total general obligation indebtedness of the issuer as of the date of the notes, including the notes being sold, is \$1,631,000. **Approval of Notes** The notes will be sold subject to the legal opinion of Gilmore & Bell, P.C., Wichita, bond counsel, whose approving legal opinion as to the validity of the notes will be furnished and paid for by the issuer and delivered to the successful bidder as and when the notes are delivered. #### Additional Information Additional information regarding the notes may be obtained from the city clerk, (316) 777-1143; or from the financial advisor, Ranson Capital Corporation, Wichita, Kansas, Attention: John Haas, (316) 262-4955. Dated May 4, 1995. City of Mulvane, Kansas Doc. No. 016270 (Published in the Kansas Register May 4, 1995.) # Notice of Redemption Shawnee County, Kansas' Temporary Notes, Series 1994-5 Notice is given to the holders of Temporary Notes, Series 1994-5, of Shawnee County, Kansas, that the county hereby calls for redemption on June 15, 1995, the full principal amount of the Series 1994-5 Temporary Notes in the amount of \$858,000. On such date, the Series 1994-5 Temporary Notes shall become due and payable at a redemption price equal to 100 percent of the principal amount thereof, plus accrued interest to June 15, 1995. From and after June 15, 1995, interest shall cease to accrue and be payable on such notes. The notes described in this notice shall be presented for payment and redemption at the office of the Shawnee County Treasurer, 200 S.E. 7th, Topeka, KS 66603, on or after June 15, 1995. Dated May 4, 1995. Shawnee County, Kansas By: Patsy A. McDonald County Clerk (Published in the Kansas Register May 4, 1995.) # **Notice of Redemption** Shawnee County, Kansas **Temporary Notes, Series 1995-1** Notice is given to the holders of Temporary Notes, Series 1995-1, of Shawnee County, Kansas, that the county hereby calls for redemption on June 15, 1995, the full principal amount of the Series 1995-1 Temporary Notes in the amount of \$1,138,000. On such date, the Series 1995-1 Temporary Notes shall become due and payable at a redemption price equal to 100 percent thereof, plus accrued interest to June 15, 1995. From and after June 15, 1995, interest shall cease to accrue and be payable on such notes. The notes described in this notice shall be presented for payment and redemption at the office of the Shawnee County Treasurer, 200 S.E. 7th, Topeka, KS 66603, on or after June 15, 1995. Dated May 4, 1995. Brigher of the Shell of the off Received to the street of the Shawnee County, Kansas Received to the Shawnee County, Kansas Received to
the Shawnee County, Kansas County Clerk Doc. No. 016268 (Published in the Kansas Register May 4, 1995.) Summary Notice of Bond Sale \$94,191.08 Harvey County, Kansas General Obligation Bonds, Series 1995-1 (General obligation bonds payable from unlimited ad valorem taxes) #### Sealed Bids Subject to the notice of bond sale dated April 24, 1995, sealed bids will be received by the county administrator of Harvey County, Kansas (the issuer), on behalf of the governing body at the Harvey County Courthouse, P.O. Box 687, Newton, KS 67114, until 9 a.m. C.D.T. on May 15, 1995, for the purchase of \$94,191.08 principal amount of General Obligation Bonds, Series 1995-1. No bid of less than 100 percent of the principal amount of the bonds and accrued interest thereon to the date of delivery will be considered. # **Bond Details** The bonds will consist of fully registered bonds in the denomination of \$5,000 or any integral multiple thereof, except one bond in the denomination of \$4,191.08. The bonds will be dated June 1, 1995, and will become due on November 1 in the years as follows: | Year | Principal
Amount | |------|---------------------| | 1996 | \$ 4,191.08 | | 1997 | 10,000.00 | | 1998 | 10,000.00 | | 1999 | | | 2000 | 10,000.00 | | 2001 | 10,000.00 | | 2002 | 10,000.00 | | 2003 | 10,000.00 | | 2004 | 10.000.00 | | 2005 | 10,000.00 | The bonds will bear interest from the date thereof at rates to be determined when the bonds are sold as hereinafter provided, which interest will be payable semiannually on May 1 and November 1 in each year, beginning on May 1, 1996. # Paying Agent and Bond Registrar Kansas State Treasurer, Topeka, Kansas. # Good Faith Deposit Each bid shall be accompanied by a cashier's or certified check drawn on a bank located in the United States of America in the amount of \$1,883.82 (2 percent of the principal amount of the bonds). # Delivery The issuer will pay for printing the bonds and will deliver the same properly prepared, executed and registered without cost to the successful bidder on or before June 1, 1995, at such bank or trust company in the state of Kansas or Kansas City, Missouri, as may be specified by the successful bidder. #### Assessed Valuation and Indebtedness The equalized assessed tangible valuation for computation of bonded debt limitations for the year 1994 is \$158,205,727. The total general obligation indebtedness of the issuer as of the date of delivery of the bonds, including the bonds being sold, but excluding temporary notes to be retired in conjunction therewith, is \$2,450,191.08. # Approval of Bonds The bonds will be sold subject to the legal opinion of Gilmore & Bell, P.C., Wichita, Kansas, bond counsel, whose approving legal opinion as to the validity of the bonds will be furnished and paid for by the issuer, printed on the bonds and delivered to the successful bidder as and when the bonds are delivered. #### **Additional Information** Additional information regarding the bonds may be obtained from the county administrator, (316) 284-6806. Dated April 24, 1995. Harvey County, Kansas Doc. No. 016271 (Published in the Kansas Register May 4, 1995.) Summary Notice of Bond Sale \$370,000 City of Rose Hill, Kansas General Obligation Bonds, Series 1995 (General obligation bonds payable from unlimited ad valorem taxes) # Sealed Bids Subject to the notice of bond sale dated April 17, 1995, sealed bids will be received by the clerk of the City of Rose Hill, Kansas (the issuer), on behalf of the governing body at City Hall, P.O. Box 175, Rose Hill, KS 67133, until 6:45 p.m. C.D.T. on May 15, 1995, for the purchase of \$370,000 principal amount of General Obligation Bonds, Series 1995. No bid of less than 100 percent of the principal amount of the bonds and accrued interest thereon to the date of delivery will be considered. #### **Bond Details** The bonds will consist of fully registered bonds in the denomination of \$5,000 or any integral multiple thereof. The bonds will be dated June 1, 1995, and will become due on October 1 in the years as follows: | Year | Principal
Amount | |------|---------------------| | 1996 | \$35,000 | | 1997 | 35,000 | | 1998 | 35,000 | | 1999 | 35,000 | | 2000 | 35,000 | | 2001 | 35,000 | | 2002 | 40,000 | | 2003 | 40,000 | | 2004 | 40,000 | | 2005 | 40,000 | The bonds will bear interest from the date thereof at rates to be determined when the bonds are sold as hereinafter provided, which interest will be payable semiannually on April 1 and October 1 in each year, beginning on April 1, # Paying Agent and Bond Registrar Kansas State Treasurer, Topeka, Kansas. # Good Faith Deposit Each bid shall be accompanied by a cashier's or certified check drawn on a bank located in the United States of America in the amount of \$7,400 (2 percent of the principal amount of the bonds). # Delivery The issuer will pay for printing the bonds and will deliver the same properly prepared, executed and registered without cost to the successful bidder on or before June 21, 1995, at such bank or trust company in the state of Kansas or Kansas City, Missouri, as may be specified by the successful bidder. #### Assessed Valuation and Indebtedness The equalized assessed tangible valuation for computation of bonded debt limitations for the year 1994 is \$11,386,611. The total general obligation indebtedness of the issuer as of the date of delivery of the bonds, including the bonds being sold, but excluding temporary notes to be retired in conjunction therewith, is \$2,577,000. # Approval of Bonds The bonds will be sold subject to the legal opinion of Gilmore & Bell, P.C., Wichita, Kansas, bond counsel, whose approving legal opinion as to the validity of the bonds will be furnished and paid for by the issuer, printed on the bonds and delivered to the successful bidder as and when the bonds are delivered. # Additional Information Additional information regarding the bonds may be obtained from the city clerk, (316) 776-2712; or from the financial advisor, George K. Baum & Company, 100 N. Main, Suite 810, Wichita, KS 67202, Attention: Charles M. Boully, (316) 264-9351. Dated April 17, 1995. City of Rose Hill, Kansas (Published in the Kansas Register May 4, 1995.) **Summary Notice of Bond Sale** City of Ottawa, Kansas \$307,000 General Obligation Bonds Series 1995 (General obligation bonds payable from unlimited ad valorem taxes) #### Sealed Bids Subject to the notice of bond sale dated May 4, 1995, sealed bids will be received by the city clerk of the City of Ottawa, Kansas, on behalf of the governing body at 123 W. 4th, Ottawa, KS 66067, until 9:30 a.m. Central Time on May 17, 1995, for the purchase of \$307,000 principal amount of General Obligation Bonds, Series 1995. No bid of less than the entire par value of the bonds and accrued interest thereon to the date of delivery will be considered. # **Bond Details** The bonds will consist of fully registered bonds in the denomination of \$5,000 or any integral multiple thereof, except one bond in the denomination of \$7,000. The bonds will be dated May 1, 1995, and will become due on March 1 in the years as follows: | Maturity | T. 13 2 10 10 10 | Pri | ncipal | |-------------|---|-------------------------|--------| | March 1 | a hi mar e | Aı | nount | | | man indicate | | | | 1997 - 1993 | To Harry C. | 54 de 18 gain 2 | 25,000 | | 1998 | | part (1972 2 | 5,000 | | 1999 | ntoj.
Tako kin laskol | | 30,000 | | 2000 | قائدة
أيران الراج الأراج الأراج الأراج | | 30,000 | | 2001 | and the second second | * - 1729 - 173 5 | 0,000 | | 2002 | | | 35,000 | | | ulna izprad r | | 35,000 | | 2004 | esta de destale | 9 × 96 - 3 | 35,000 | | 2005 | | 4 | 10,000 | The bonds will bear interest from the date thereof at rates to be determined when the bonds are sold as hereinafter provided, which interest will be payable semiannually on March 1 and September 1 in each year, beginning on March 1, 1996. # Paying Agent and Bond Registrar Kansas State Treasurer, Topeka, Kansas. #### Good Faith Deposit Each bid shall be accompanied by a cashier's or certified check drawn on a bank located in the United States of America in the amount of \$6,140 (2 percent of the principal amount of the bonds). #### Delivery The city will pay for printing the bonds and will deliver the same properly prepared, executed and registered without cost to the successful bidder on or before May 31, 1995, at such bank or trust company in the state of Kansas or Kansas City, Missouri, as may be specified by the successful bidder. # Assessed Valuation and Indebtedness The equalized assessed tangible valuation for computation of bonded debt limitations for the year 1994 is \$31,853,000. The total general obligation indebtedness of the city as of the date of the bonds, including the bonds being sold, is \$4,551,864. Approval of Bonds The bonds will be sold subject to the legal opinion of Logan, Riley, Carson & Kaup, L.C., Overland Park, bond counsel, whose approving legal opinion as to the validity of the bonds will be furnished and paid for by the city, printed on the bonds and delivered to the successful bidder as and when the bonds are delivered. ### **Additional Information** Additional information regarding the bonds may be obtained from the city clerk, (913) 242-2190; or from Logan, Riley, Carson & Kaup, L.C. Bond Counsel, 9200 Indian Creek Parkway, Suite 230, Overland Park, KS 66210, (913) 661-0399. Dated May 4, 1995. City of Ottawa, Kansas By Scott Bird Ottawa City Hall 123 W. 4th Ottawa, KS 66067 (913) 242-2190 Doc. No. 016263 (Published in the Kansas Register May 4, 1995.) Summary Notice of Bond Sale \$10,800,000 Unified School District No. 409 Atchison County, Kansas (Atchison) General Obligation Bonds, Series 1995 (General obligation bonds payable from unlimited ad valorem taxes) ### Sealed Bids Subject to the notice of bond sale dated April 18, 1995, sealed bids will be received by the clerk of
Unified School District No. 409, Atchison County, Kansas (Atchison) (the issuer), on behalf of the governing body at the office of the Board of Education, 605 Kansas Ave., Atchison, KS 66002, until 7 p.m. C.D.T. on May 15, 1995, for the purchase of \$10,800,000 principal amount of General Obligation Bonds, Series 1995. No bid of less than 100 percent of the principal amount of the bonds and accrued interest thereon to the date of delivery will be considered. #### **Bond Details** The bonds will consist of fully registered bonds in the denomination of \$5,000 or any integral multiple thereof. The bonds will be dated May 15, 1995, and will become due on September 1 in the years as follows: | | | Principal | |------|--|------------| | Year | A Committee of the Comm | Amount | | 1997 | * | \$ 115,000 | | 1998 | Programme Angles | 280,000 | | 1999 | | 305,000 | | 2000 | | 335,000 | | 2001 | | 365,000 | | 2002 | | 400,000 | | 2003 | 100 miles 2000 2 | 435,000 | | | | | | 2004 | | | 470,000 | |----------|---|---------|-----------| |
2005 | | | 505,000 | | 2006 | | | 545,000 | | 2007 | | | 585,000 | | 2008 | | | 625,000 | | 2009 | | | 670,000 | | 2010 | | | 720,000 | | 2011 | | * - * * | 770,000 | | 2012 | | | 825,000 | | 2013 | | | 885,000 | | 2014 | , | * # | 950,000 | | 2015 | | | 1,015,000 | | | | | | The bonds will bear interest from the date thereof at rates to be determined when the bonds are sold as hereinafter provided, which interest will be payable semiannually on March 1 and September in each year, beginning on March 1, 1996. # Paying Agent and Bond Registrar Kansas State Treasurer, Topeka, KS. Good Faith Deposit Each bid shall be accompanied by a cashier's or certified check drawn on a bank located in the United States of America in the amount of \$216,000 (2 percent of the principal amount of the bonds). Delivery The issuer will pay for printing the bonds and will deliver the same properly prepared, executed and registered without cost to the successful bidder on or before June 13, 1995, at such bank or trust company in the contiguous United States of America as may be specified by the successful bidder. #### Assessed Valuation and Indebtedness The equalized assessed tangible valuation for computation of bonded debt limitations for the year 1994 is \$48,859,292. The total general obligation indebtedness of the issuer as of the date of delivery of the bonds, including the bonds being sold, but excluding temporary notes to be retired in conjunction therewith, is \$10,800,000. Approval of Bonds The bonds will be sold subject to the legal opinion of Gilmore & Bell, P.C., Wichita, Kansas, bond counsel, whose approving legal opinion as to the validity of the bonds will be furnished and paid for by the issuer, printed on the bonds and delivered to the successful bidder as and when the bonds are delivered. #### **Additional Information** Additional information regarding the bonds may be obtained from the clerk, (913) 367-4384; or from the financial advisor, Ranson Capital Corporation, 120 S. Market, Suite 450, Wichita, KS 67202, Attention: Stephen E. Shogren, (316) 262-4955. Dated April 18, 1995. Unified School District No. 409 Atchison County, Kansas (Atchison) # Office of the State Treasurer ### **Notice of Investment Rates** The following rates are published in accordance with K.S.A. 1994 Supp. 75-4210, as amended. These rates and their uses are defined in K.S.A. 75-4201(l), 12-1675(b)(c)(d) and 75-4209(a)(1)(B), as amended. # Effective 5-8-95 through 5-14-95 | Term | J | Rate | |-----------|--------------------------------|------------| | 0-90 days | | 6.06% | | 3 months | | 5.87% | | 6 months | | 6.14% | | 9 months | | 6.28% | | 12 months | | 6.34% | | 18 months | | 6.51% | | 24 months | | 6.60% | | 36 months | land the state of the state of | 6.74% | | 48 months | | 6.83% | | | | Sally Thon | Sally Thompson State Treasurer Doc. No. 016261 #### State of Kansas # Department of Administration Division of Purchases #### **Notice to Bidders** Sealed bids for items listed below will be received by the Director of Purchases, Room 102, Landon State Office Building, 900 S.W. Jackson, Topeka, until 2 p.m. on the date indicated and then will be publicly opened. Interested bidders may call (913) 296-2377 for additional information. ### Monday, May 15, 1995 31113 Youth Center at Atchison—Medical services, Atchison 31126 Department of Transportation—Embroidered caps # Tuesday, May 16, 1995 31105 University of Kansas Medical Center—Human serum albumin 31127 Statewide—Work gloves 31130 Animal Health Department—Animal tags ### Wednesday, May 17, 1995 A-7536 University of Kansas—Safety code improvements, Phases I and II, Oldfathers Studios 31128 Statewide—Basic clothing 01466 Kansas Insurance Department—Furnish and install carpet 01467 University of Kansas—Furnish and install carpet #### 01468 Department of Transportation—Radio equipment shelter, Sedan 01469 Kansas State University—Plumbing materials 01470 Kansas State University—IDL software 01475 Department of Transportation—Standby power system, Chanute and Topeka 01476 Department of Transportation—Concrete spray gun, various locations 01477 University of Kansas-Watermark cotton bond 01478 Department of Corrections—AS/400 model E60 to E70 upgrade Thursday, May 18, 1995 31129 Statewide—1996 calendars 31132 University of Kansas—Small animal feed 31134 Department of Wildlife and Parks—Printing of "Kansas Wildlife and Parks" Magazine 01488 University of Kansas—Steam sterilizer with microcomputer control 01489 Department of Transportation—Laboratory oven, Hutchinson 01490 Kansas State University—Street sweeper 01491 Adjutant General's Department—Furnish and install metal doors, McConnell AFB 01492 Kansas State University—Portable offices 01495 Adjutant General's Department—Street repair, McConnell AFB 01520 Kansas State Historical Society—Furnish and setup microfilm reader/printer Friday, May 19, 1995 31131 Statewide—Seasonal clothing 31133 Department of Corrections—Consulting services for computer code generation 31139 Wichita State University—Waxed corrugated boxes 01502 Fort Hays State University—Data acquisition system 01503 Pittsburg State University—Gas chromatograph/mass spectrometer system 01504 Adjutant General's Department—Furnish and install A/C compressor, McConnell AFB (continued) 01507 University of Kansas Medical Center—Fiber optic components 01508 University of Kansas Medical Center—Radio paging system 01509 University of Kansas Medical Center—Optical scanners 01510 Department of Transportation—Radio antenna supplies, Chanute 01511 University of Kansas Medical Center—TCP/IP software 01519 Department of Wildlife and Parks—Trailer mounted water pump, Milford Wildlife Area 01521 Fort Hays State University—Floor maintenance equipment 01522 Department of Human Resources—Interconnect controller, 3745 processor upgrade and 6590 01530 Department of Wildlife and Parks—Lake destratification unit, Crawford State Lake Tuesday, May 23, 1995 A-7308(a) Kansas State University—Lightning protection, Anderson Hall Wednesday, May 24, 1995 A-6967(a) Winfield State Hospital—Resident privacy remodel, Holly Building A-7436 Youth Center at Beloit—Upgrade electrical services and intercom, Education Building A-7438 Youth Center at Beloit—Roof, gutter and downspout replacement Thursday, May 25, 1995 A-7366(a) Kansas State School for the Deaf—Moveable furnishings and accessories, New Emery Hall A-7434 Parsons State Hospital and Training Center—Partial reroof of Recreation Building Thursday, June 1, 1995 A-7065(c) Kansas State School for the Blind—Asbestos abatement, Administration Building Leo E. Vogel Acting Director of Purchases Doc. No. 016274 State of Kansas # Kansas Insurance Department # Temporary Administrative Regulations # Article 4.—ACCIDENT AND HEALTH INSURANCE - **40-4-11.** Utilization review organizations; application; definitions. (a) Except as provided in
K.S.A. 1994 Supp. 40-22a06(b), each organization offering utilization review services which is required to apply for a certificate pursuant to K.S.A 1994 Supp. 40-22a01, et seq., and amendments thereto, shall comply with these regulations. Utilization review services subject to these regulations shall include: - (1) prospective, concurrent and retrospective utilization review for inpatient and outpatient care rendered by a health care provider; and (2) utilization review activity conducted in connection with health benefit plans. - (b) Notwithstanding adherence to the standards prescribed by these regulations, the decision as to what treatment to prescribe for an individual patient shall remain that of the health care provider, and the patient or the patient's representative. The final decision as to whether the prescribed treatment constitutes a covered benefit shall be the responsibility of the claims administrator or health benefit plan. - (c) As used in these regulations, these terms shall have the following meanings. - (1) "Appeal" means a formal request to reconsider a determination not to certify an admission, extension of stay or other health care service. - (2) "Attending health care provider" means the health care provider selected by, or assigned to the patient and who has primary responsibility for the treatment and care of the patient as provided by the applicable licensing, registration or certification requirements of Kansas. - (3) "Certification" means a determination by a utilization review organization that an admission, extension of stay, or other health care service, based on a review of the information provided, meets the clinical review requirements of the applicable health benefit plan. - (4) "Claims administrator" means any entity that reviews and determines whether to pay claims to enrollees, health care providers or others on behalf of the health benefit plan. Such payment determinations are made based on contract provisions. Claims administrators may be insurance companies, third party administrators or other private contractors. - (5) "Clinical criteria" means the written policies, decision rules, medical protocols, or guidelines used by the utilization review organization. - (6) "Concurrent review" means a utilization review conducted during a patient's inpatient stay or course of treatment, sometimes called a "continued stay review." - (7) "Discharge planning" means the process that assesses a patient's needs for treatment after an inpatient stay or course of treatment to help arrange for the necessary services and resources to effect an appropriate and timely discharge. (8) "Enrollee" means the individual, including dependents of the individual, who has elected to contract for, or participate in, a health benefit plan. (9) "Health benefit plan" means any public or private organization's written plan that insures or pays for specific health care expenses on behalf of enrollees or covered persons. (A) "Health benefit plan" includes: (i) any individual, group or blanket policy of accident and sickness, medical or surgical expense coverage; and - (ii) any provision of a policy, contract, plan or agreement for medical service, including any contract of a health maintenance organization, non-profit medical and hospital service corporation, or municipal group-funded sickness and accident pool. - (B) "Health benefit plan" does not include: (i) a policy or certificate covering only credit; - (ii) a policy or certificate covering only disability - (iii) coverage issued as a supplement to liability insurance; - (iv) insurance arising out of a workers compensation or similar law; (v) automobile medical payment insurance; - (vi) insurance under which benefits are payable with or without regard to fault and which is statutorily required to be contained in any liability insurance policy; - (vii) Medicare; or (viii) Medicaid. - (10) "Health care provider" shall have the meaning ascribed by K.S.A. 1994 Supp. 40-22a03(d) and amendments - (11) "Inpatient care" means admissions to and services provided in all licensed medical care facilities and other licensed inpatient facilities, including skilled nursing facilities, residential treatment centers and free standing rehabilitation facilities. - (12) "Outpatient care" means health care provider diagnostic and therapeutic services provided at any medical care facility, and other outpatient locations, including laboratories, radiology facilities, provider offices and patient homes - (13) "Peer clinical reviewer" means a health care provider who holds a non-restricted license in a state of the United States and who is in the same or similar profession which typically manages the health condition, procedure or treatment under review. - (14) "Prospective review" means a utilization review conducted prior to a patient's inpatient stay or course of treatment. (15) "Retrospective review" means a review of services provided after the discharge of the patient. - (16) "Utilization review" shall have the meaning ascribed by K.S.A. 1994 Supp. 40-22a03(b) and amendments thereto. - (17) "Utilization review organization" shall have the meaning ascribed by K.S.A. 1994 Supp. 40-22a03(c) and amendments thereto. (Authorized by K.S.A. 40-103 and K.S.A. 1994 Supp. 40-22a01, et seq.; implementing K.S.A. 1994 Supp. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) 40-4-41a. Utilization review organizations; responsibility for requesting certification. If specified in the health benefit plan which imposes the utilization review requirements: (a) The insured individual seeking the health care services shall be responsible for notifying the utilization review organization in a timely manner and initiating the request for certification of health care services; and (b) any health care provider or responsible patient representative, including a family member, may assist in fulfilling the responsibility of initiating the request for certification. (Authorized by K.S.A. 40-103 and K.S.A. 1994 Supp. 40-22a01, et seq.; implementing K.S.A. 1994 Supp. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) 40-4-41b. Utilization review organizations; requirements for collecting information. When conducting routine prospective, concurrent and retrospective utilization reviews, each utilization review organization shall comply with the following requirements. (a) Each utilization review organization shall collect only the information necessary to certify the admission, procedure or treatment and length of stay. Utilization re- view organizations shall not: - (1) Routinely require health care providers to supply numerically codified diagnoses or procedures to be considered for certification. Utilization review organizations may ask for such coding, since if it is known, its inclusion in the data collected increases the effectiveness of the communication; - (2) routinely request copies of clinical records on all patients reviewed prospectively or concurrently. During prospective and concurrent review, copies of clinical records shall only be required when a difficulty develops in certifying the necessity or appropriateness of the admission or extension of stay. In those cases, only the necessary or pertinent sections of the record shall be required; or - (3) request all records on all patients reviewed. This shall not preclude a request for copies of relevant clinical records retrospectively for clinical review for a number of purposes, including auditing the services provided, quality assurance, evaluation of compliance with the terms of the health benefit plan or utilization review provisions. With the exception of reviewing records associated with an appeal or with an investigation of data discrepancies and unless otherwise provided for by contract or law, health care providers shall be entitled to reimbursement for the reasonable direct costs of duplicating requested records. (b) Each utilization review organization shall accept required or requested information when submitted on claim forms as authorized by K.S.A. 40-2253 and K.A.R. 40-4-40. (c) Each utilization review organization shall limit its data requirements to the following elements unless oth- erwise prescribed in these regulations: (1) Patient information, which shall include the patient's name, address, telephone number, date of birth, gender, social security number or patient identification number, the name of the carrier or plan, including the plan type, and plan identification number; (continued) - (2) enrollee information, which shall include the enrollee's name, address, telephone number, social security number or employee identification number, relation to patient, employer, health benefit plan, group number or plan identification number, and other coverages available, including workers compensation, auto, champus, medicare, or other coverages; - (3) health care provider information, which shall include the provider's name, address, telephone number, degree, specialty or certification status, and tax identification or other identification number; - (4) diagnosis or treatment information, which shall include the primary diagnosis, secondary diagnosis, tertiary diagnosis, proposed or provided procedures or treatments, surgical assistant requirement, anesthesia requirement, admission or service dates, the procedure date and the proposed length of stay; (5) clinical information sufficient to support the appropriateness and level of service proposed or provided, and the name of a contact person for detailed clinical information; (6) facility information, which shall include: (A) The type of facility, including an in-patient or outpatient facility, special unit, skilled nursing facility, rehabilitation facility, office or clinic; (B) the licensing or certification status of the facility, including any applicable diagnostic related group exempt - (C) the facility's name, address, telephone number and tax identification number
or other identification number; - (7) concurrent or continued stay review information, which shall include: - (A) The number of additional days, services or procedures proposed; - (B) a description of the reasons for the extension, including clinical information sufficient to support the appropriateness and level of service proposed; and (C) information regarding the continued or changed diagnoses; (8) information on admissions to facilities other than medical care facilities, which shall include a history of the present illness, the patient treatment plan and goals, the prognosis, staff qualifications, and 24 hour availability of appropriate staff; (9) additional information for specific review functions, which may include discharge planning or catastrophic case management, or when applicable, second opinion information sufficient to support benefit plan requirements; and - (10) other additional information when there is a significant lack of agreement between the utilization review organization and health care provider regarding the appropriateness of certification. Significant lack of agreement means that the utilization review organization: - (A) Has tentatively determined, through its professional staff, that a service cannot be certified; - (B) has referred the case to a peer clinical reviewer for review; and - (C) for prospective and concurrent review, has talked to or attempted to talk to the health care provider for further information. - (d) Each utilization review organization shall share all clinical and demographic information on individual patients among its various divisions to avoid duplicate requests for information from enrollees or providers. (Authorized by K.S.A. 40-103 and K.S.A. 40-22a01, et seq: implementing K.S.A. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) - 40-4-41c. Utilization review organizations; written procedures. Each utilization review organization shall maintain the following written procedures: (a) Written procedures to assure that reviews are conducted in a timely manner shall be maintained as follows: - (1) Each utilization review organization shall make prospective or concurrent certification determinations within two working days of receipt of the necessary information on a proposed admission or service requiring a review determination. Collection of the necessary information may necessitate a discussion with the health care provider or, based on the requirements of the health benefit plan, may involve a completed second opinion review. - (2) The utilization review organization may review ongoing inpatient stays, but shall not routinely conduct daily review of all such stays. The frequency of the review for extension of the initial determination may vary, based on the severity or complexity of the patient's condition or on necessary treatment and discharge planning activity. (3) Each utilization review organization shall make retrospective determinations within 30 days of the receipt of the necessary information. (b) Written procedures for providing notification of determinations regarding all forms of certification shall be maintained in accordance with the following: (1) When an initial determination is made to certify, the utilization review organization shall notify the health care provider promptly either in writing, by telephone or by electronic transmission. (2) A determination to certify an extended stay or additional services resulting from concurrent review shall be transmitted to the health care provider by telephone, electronic transmission or in writing within one working day of receipt of all information necessary to complete the review process, but not later than the end of a current certified period. SE NOTE (3) If a utilization review organization transmits written confirmation of certification for continued hospitalization, that notification shall include, when possible, the number of extended days or the next review date, the new total number of days approved and the date of admission. - (4) When a prospective or concurrent review determination is made not to certify an admission or extension of an inpatient stay, course of treatment, or other service requiring review determination, such decision shall be made only by a peer clinical reviewer after not less than two bona fide attempts have been made to contact and consult with the attending health care provider. - (A) If the attending health care provider cannot be contacted in a timely manner, written notification shall be sent to the health care provider and the enrollee or patient within one working day following the determination. Any such notification shall be accompanied by the most appropriate telephone number necessary to facilitate an expedited appeal. (B) The written notification shall include the principal reasons for the determination and procedures to initiate an appeal of the determination. Reasons for a determination not to certify may include the lack of adequate information to certify after a reasonable attempt has been made to contact the health care provider. - (5) When a retrospective determination is made not to certify an admission, stay or other service requiring review determination, the decision shall be made only by a peer clinical reviewer. Written notification of the determination shall be provided to the health care provider and the enrollee or patient. The written notification shall include the principal reasons for the determination and procedures to initiate an appeal of the determination. Reasons for a determination not to certify may include the lack of adequate information to certify after a reasonable attempt has been made to contact the health care provider. - (c) Written procedures to address the failure of a health care provider, patient or other representative to provide the necessary information for review shall be maintained. If the patient or provider will not release the necessary, clinically relevant information to the utilization review organization, the utilization review organization may deny certification in accordance with its own policy or that of the health benefit plan. (Authorized by K.S.A. 40-103 and K.S.A. 1994 Supp. 40-22a01, et seq.; implementing K.S.A. 1994 Supp. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) - 40-4-41d. Utilization review organizations; appeal procedures. Each utilization review organization shall have in place procedures for appeals of a determination not to certify an admission, procedure, service or extension of stay. The right to appeal shall be available to the patient or enrollee, the representative of the patient or enrollee, and to the attending health care provider on behalf of the patient. Hospitals or other health care providers may assist in an appeal. The procedures for appeals shall include, at a minimum, the following: (a) Expedited appeal. - (1) When an initial determination not to certify a health care service is made prior to or during an ongoing service requiring review, and the attending health care provider believes that the determination warrants immediate appeal, the attending health care provider shall have an opportunity to appeal that determination over the telephone or via facsimile on an expedited basis. - (2) Each utilization review organization shall provide reasonable access to a peer clinical reviewer who did not make the original decision. The peer clinical reviewer shall be available for such appeals during normal business hours. (3) The peer clinical reviewer shall have immediate access to the material which formed the basis for the original determination when discussing an appeal. (4) The utilization review organization shall not be required to provide a peer clinical reviewer other than the peer clinical reviewer who made the original decision if the attending health care provider only needs to supply additional or new information which will justify the need for the health care service or treatment. (5) Health care providers and utilization review organizations shall attempt to share the maximum information by telephone, facsimile or otherwise to resolve the expedited appeal satisfactorily. (6) The utilization review organization shall notify the health care provider of its decision regarding the expedited appeal by telephone at the time the decision is made and shall notify the health care provider and the enrollee in writing within one working day. (7) Expedited appeals which do not resolve a difference of opinion may be resubmitted through the standard appeal process. (8) Non-certifications made on a retrospective basis may be appealed only through the standard appeal (b) Standard appeal. The utilization review organization shall establish procedures for appeals to be made either in writing or by telephone. (1) Each utilization review organization shall notify in writing the enrollee or patient, health care provider and the claims administrator of its determination on the appeal as soon as practical, but never later than 30 days after receiving the required documentation for the appeal. (2) The documentation required by the utilization review organization may include copies of part or all of the clinical record or a written statement from the attending health care provider. (3) Prior to upholding the original decision not to certify for clinical reasons, a peer clinical reviewer who did not make the original non-certification determination shall review the documentation. (4) The process established by a utilization review organization may include a period within which an appeal must be filed to be considered. (5) Each attending health care provider who unsuccessfully appeals a determination not to certify shall be provided the clinical basis for that determination upon request. (6) In cases involving physician-directed services where an appeal to reverse a determination not to certify for medical reasons is unsuccessful, the utilization review organization shall assure
that a peer clinical reviewer, in the same or a similar medical specialty as the attending health care provider, is reasonably available to review the case as mutually deemed appropriate. (7) In cases involving other than physician-directed services where an appeal to reverse a determination not to certify for clinical reasons is unsuccessful, the utilization review organization shall assure that a peer clinical reviewer in the same or similar profession as the attending health care provider is reasonably available to review the case as mutually deemed appropriate. (8) Each utilization review organization shall forward, electronically or in writing, a notification of certification or a determination not to certify to the appropriate claims administrator for the health benefit plan. (Authorized by K.S.A. 40-103 and K.S.A. 40-22a01, et seq.; implementing K.S.A. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) 40-4-41e. Utilization review organizations; staff requirements. Each utilization review organization shall have utilization review staff who are properly trained, qualified, supervised and supported by written clinically substantiated criteria and review procedures established under the direct supervision and appropriate involvement of health care providers. (a) All nurses, physicians, accredited records technicians, registered record administrators and other properly credentialed health professionals conducting reviews of medical services, and all other clinical reviewers conducting specialized reviews in their area of specialty, shall be currently licensed or certified by an approved state licensing agency in the United States. (b) A peer clinical reviewer shall review all cases in which the utilization review organization has concluded that a determination not to certify for clinical reasons is appropriate. The peer clinical reviewer shall be reasonably available by telephone to discuss the determination with the health care provider. (Authorized by K.S.A. 40-103 and K.S.A. 40-22a01, et seq.; implementing K.S.A. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) **40-4-41f.** Utilization review organizations; review requirements. (a) Each utilization review organization shall use written, clinically substantiated criteria, as needed, for the purpose of determining or screening the appropriateness of the certification. (1) Such criteria shall be periodically evaluated and updated, and shall be made available to the attending health care provider upon request. (2) Professionally accepted, pre-established review criteria shall be used for concurrent reviews and shall be periodically evaluated and updated. (3) When copyright laws prohibit the copying of criteria for health care providers, the utilization review organization shall identify the type of criteria being utilized so that the health care provider may purchase the criteria directly from the source. (4) Clinical protocols, as well as other relevant review processes used in a health benefit plan's concurrent review program, shall be established with appropriate involvement from health care provider panels made up of health care providers contracting with the utilization re- view organization. (b) Each utilization review organization shall use one or more health care provider consultants, including, as needed and available, one or more specialists who are board-certified or board-eligible and working toward certification in a specialty board approved by the American board of medical specialists or the American board of osteopathy from the major areas of clinical services. (c) Each utilization review organization shall use one or more peer clinical reviewers who have a firm understanding of clinical practice, are familiar with current treatment guidelines, are able to access expert clinical opinions when necessary, and take into consideration any local specific issues as described by the attending health care provider. (d) Each utilization review organization shall provide a formal program for orientation and training of utilization review staff and professional consultants. (e) Each utilization review organization shall maintain written documentation of an active quality assessment pro- gram. "Quality assessment program" means a structured mechanism that, at a minimum, monitors and evaluates a utilization review organization's program and provides management intervention, as needed, to support compliance with these standards. (Authorized by K.S.A. 40-103 and K.S.A. 40-22a01, et seq.; implementing K.S.A. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) 40-4-41g. Utilization review organizations; access to review staff. (a) Each utilization review organization shall provide access to its review staff by a toll free or collect call telephone line, at a minimum, from 9:00 a.m. to 4:00 p.m. of each normal business day in the Central Standard Time zone. Each utilization review organization shall also have a mechanism to receive timely call-backs from health care providers and shall establish written procedures for receiving or redirecting after-hour calls, either in person or by recording. (b) Each utilization review organization and its staff shall conduct its telephone reviews, on-site information gathering reviews, and health care provider communications during reasonable and normal business hours for health care providers, unless otherwise mutually agreed. (c) Utilization review organization staff members shall identify themselves by name and by the name of their organization, and for on-site reviews, shall carry photograph identification and their organization's company identification card. On-site concurrent reviews shall, whenever possible, be scheduled at least one business day in advance of the appropriate health care provider contact. If requested by a health care provider or in-patient facility, the utilization review organization shall assure that its on-site review staff register with the appropriate contact person, if available, prior to requesting any clinical information or assistance from health care provider staff and the on-site review staff shall wear appropriate hospital-supplied identification while on the premises. (d) Each utilization review organization and its staff shall agree, if so requested, that the clinical records remain available in designated areas during the on-site review and that reasonable health care provider administrative procedures shall be followed by on-site review staff so as to not disrupt health care provider operations or patient care. Such procedures, however, should not limit the ability of a utilization review organization to efficiently conduct the necessary review on behalf of the patient's health benefit plan. (e) Upon request, each utilization review organization shall: (1) verbally inform designated health care provider personnel of the utilization review requirements of the specific health benefit plan and the general type of criteria used by the review agent; and (2) verbally inform health care providers of the organization's operational procedures in order to facilitate the review process. (Authorized by K.S.A. 40-103 and K.S.A. 1994 Supp. 40-22a01, et seq.; implementing K.S.A. Supp. 40-22a04; effective, T-40-4-26-95, April 26, 1995.) Kathleen Sebelius Kansas Insurance Commissioner # Secretary of State # **Usury Rate for May** Pursuant to the provisions of K.S.A. 16-207, the maximum effective rate of interest per annum for notes secured by all real estate mortgages and contracts for deed for real estate executed during the period of May 1, 1995 through May 31, 1995, is 10.06 percent. Ron Thornburgh Secretary of State Doc. No. 016247 State of Kansas # **State Conservation Commission** # Permanent Administrative Regulations # **Article 8.—LAND RECLAMATION PROGRAM** 11-8-1. Definitions. In addition to the terms defined in K.S.A. 49-603, the following terms shall be defined as set out below. (a) "Site" means a tract or consolidated tracts of land which can be described by the operator as a single operating unit. (b) "New site" means an area that has or will have affected land during the registration year but does not have affected land from any previous year. - (c) "Tons of material extracted" means tons of material sold through direct sales or tons of material consumed in the operation of a business, or both. (Authorized by K.S.A. 49-623; implementing K.S.A. 49-603; effective June 19, 1995.) - 11-8-2. Mining license renewal. (a) Each operator licensed by the director under K.S.A. 49-605 shall renew the mining license annually until all sites registered by that person have been properly reclaimed or transferred to another licensed operator. The mining license renewal fee, except for political subdivisions, shall be based on the annual tons of material extracted by the operator and shall be: - (1) if less than 10,000 tons, \$25.00; - (2) if between 10,000 tons and 99,999 tons, \$50.00; - (3) if between 100,000 tons and 499,999 tons, \$100.00; and (4) if 500,000 tons or greater, \$150.00. (b) The renewal application shall be signed by the operator or an authorized representative of the operator. - (c) Any operator who fails to renew the operator's mining license before the expiration date shall be required to apply for a new license and pay the \$300 initial license fee established under K.S.A. 49-605, and amendments thereto. (Authorized by K.S.A. 49-623; implementing K.S.A. 49-605; effective June 19, 1995.) - 11-8-3. Initial site registration. (a) Each person, business, corporation or political subdivision of the state of Kansas which engages in or intends to engage in operating a surface mine shall register the site with the director. In addition to the application requirements of K.S.A. 49-607, and amendments thereto, each application for site registration shall include: (1) the name and license number of the operator; (2) for each site which is active or inactive on the effective date of this
regulation, the number of tons of material extracted and the number of acres of affected land created during the preceding year; (3) the site registration fee, except for political subdi- visions; and (4) the signature of the operator. - (b) (1) The initial registration fee for active sites in existence on the effective date of this regulation shall be \$40 per acre of land affected during the previous year and \$0.002 per ton of material extracted during the preceding year. - (2) The initial registration fee for new sites shall be \$40. - (3) The initial registration fee for inactive sites which are returning to an active status shall be \$40. - (4) The minimum initial registration fee shall be \$40. - (5) The initial registration fee for sites active during the preceding year but being registered inactive, shall be as stated in paragraph (1) of this subsection. - (c) If more than one operator is extracting materials from a given site within the same time frame, then each operator shall register the site and adequately distinguish each operator's scope of operation and responsibility. (Authorized by K.S.A. 49-623; implementing K.S.A. 49- - 11-8-4. Site registration renewal. (a) Each site registration shall be renewed annually. Each application for renewal of a site registration shall be submitted to the director within 30 days prior to the expiration date of the registration. - (b) The renewal form, in addition to information required in K.S.A. 49-607, and amendments thereto, shall include: - (1) for each active site, the number of tons of material extracted and the number of acres of affected land created during the previous year; and (2) the signature of the operator. 607; effective June 19, 1995.) (c) (1) The minimum renewal fee shall be \$40. (2) The annual site registration renewal fee for each active site shall be \$40 per acre of land affected during the previous year and \$0.002 per ton of material extracted during the previous year. (3) The renewal fee for a site which was active during the previous year but is to be registered as an inactive site upon renewal shall be as stated in paragraph (2) of this subsection. (4) The renewal fee for each site which is registered as an inactive site for greater than one year shall be \$40 annually until additional acres are affected or material is extracted, or both, during the year preceding renewal. - (5) The renewal fee for each site undergoing reclamation shall be \$40 per year until reclamation is approved and the site is released by the director. (Authorized by K.S.A. 49-623; implementing K.S.A. 49-607; effective June 19, 1995.) - 11-8-5. Annual report. (a) An annual report of mining operations for each registered site shall be submitted (continued) to the director within 30 days of the site registration expiration. The report, in addition to information required by K.S.A. 49-612(a), and amendments thereto, shall include: (1) the site registration number; (2) any proposed changes to the reclamation plan; (3) any proposed changes to the bonding agreement; and (4) an aerial photograph, survey map, engineered drawing or other representation approved by the director, of all land affected by mining during the period cov- ered by the report. - (b) If mining operations will be completed within 90 days of the registration expiration date, the final completion report may be substituted for the annual report. (Authorized by K.S.A. 49-623; implementing K.S.A. 49-612; effective June 19, 1995.) - **11-8-6.** Reclamation plan. (a) A reclamation plan shall be completed for each registered site and submitted with the initial registration application. The plan shall include the following: (1) a legal description of where the site is located including the nearest quarter quarter section, township, range and county; (2) the total acreage of the site; - (3) a general description of the material to be mined, including: - (A) the average depth of the mineral layer; (B) the average depth of overburden; and (C) the average depth of the topsoil; (4) the estimated life-span of the mine or the time period covered by the operator's long-term plan; (5) an aerial photograph, survey map, engineered drawing or other representation approved by the director describing the land to be mined first and how the mining will proceed across the site; (6) a description of the estimated total number of acres to be affected by mining, including the proportion to be reclaimed if different than the total affected areas; - (7) an aerial photograph, survey map, engineered drawing or other representation approved by the director outlining the affected land, water bodies remaining after reclamation, stockpiles, crushing areas, roads and buildings; - (8) a general description of the pre-mining and post-mining land-use; - (9) a general description of the final grading and revegetation that will be completed and an estimated timeline for completion of those activities; (10) an illustration of the final topography; - (11) a general description of the types of plants to be used in revegetation; - (12) the approximate amount of topsoil and overburden, or if topsoil is not present the amount of overburden, to be stockpiled and used for reclamation of the site; and - (13) the name, address, telephone number and signature of the person responsible for reclamation. (Authorized by K.S.A. 49-623; implementing K.S.A. 49-607; effective June 19, 1995.) - 11-8-7. Reclamation requirements. Reclamation of affected lands shall meet the following standards, in ad- dition to the standards listed in K.S.A. 49-611, and amendments thereto. (a) Affected lands shall be graded to allowable slopes within six months after filing the final report for the site. (b) In grading the affected lands, all mining-related waste products and machinery incompatible with the care and growth of vegetation shall be removed from the affected lands. Boulders and stones incompatible with the proposed post-mining use of the site shall be buried or removed from the site. (c) Topsoil and overburden, or if topsoil was not present initially, then overburden only, shall be preserved in an amount specified in the reclamation plan on the site for reclamation of affected lands. (d) Within one year following the conclusion of all earthwork, seeding of all areas in which vegetation is to be provided shall be completed to the extent permitted by weather and planting requirements. (e) Erosion control methods shall be used where nec- essary to prevent rill and gully formation. (f) Each operator shall allow the seeded vegetation at least one year to become established before filing a release request - (g) A variance from the requirements of subsections (a), (d) and (f) of this regulation, may be granted by the director if the operator submits a written request at least 30 days before the initiation of affected reclamation activities. (Authorized by K.S.A. 49-623; implementing K.S.A. 49-611; effective June 19, 1995.) - **11-8-8.** Bond or other security. (a) Each surety bond shall be written on a form provided by the director. - (b) An attachment shall be included as part of the bond document which lists the sites by registration number and legal description. This attachment shall be signed by representatives of the surety and the operator and shall be notarized. - (c) Each certificate of deposit posted as bond shall be made payable to the state of Kansas, state conservation commission. All interest earned shall be paid to the operator. - (d) All cash bonds accepted in lieu of a surety bond shall not draw interest. All checks shall be made payable to the state of Kansas, state conservation commission. - (e) Subject to the limitations of K.S.A. 49-615, and amendments thereto, the amount of bond or other security shall be based on the estimated cost to the commission in the event the commission had to contract with an entity to perform the reclamation stated in the reclamation plan or required by K.S.A. 49-611, or both. (f) The bond shall cover all affected land not previ- ously reclaimed. (g) The amount of bond or other security may be adjusted for annual variations in the amount of affected land by the director or by request from the operator, if approved by the director. (Authorized by K.S.A. 49-623; implementing K.S.A. 49-615; effective June 19, 1995.) Kenneth F. Kern Executive Director # **State Corporation Commission** # **Notice of Motor Carrier Hearings** Applications set for hearing are to be heard at 9:30 a.m. May 23 before the State Corporation Commission, 1500 S.W. Arrowhead Road, Topeka. Questions concerning applications for hearing dates should be addressed to the State Corporation Commission, 1500 S.W. Arrowhead Road, Topeka, 66604-4027, (913) 271-3196 or 271-3146. Anyone needing special accommodations should give notice to the commission 10 days prior to the scheduled hearing date. Your attention is invited to Kansas Administrative Regulation 82-1-228, "Rules of Practice and Procedure Before the Commission." # Applications set for May 23, 1995 # Application for Certificate of Convenience and Necessity: AVP, Inc.) Docket No. 131,338 M 330 N. Athenian) Wichita, KS 67203) MC ID No. 110610 Applicant's Attorney: John Jandera, 2101 S.W. 21st, Applicant's Attorney: John Jandera, 2101 S.W. 21st, Topeka, KS 66604-3174 General commodities (except classes A and B explosives, household goods and hazardous materials), Between all points and places in the state of Kansas. # Application for Certificate of Convenience and Necessity: Roger D. Bales, dba R. B.'s Mobile Home Transport 203 S. Coats St. Sawyer, KS 67134 Applicant's Attorney: None) Docket No. 192,021 M) MC ID No. 192,021 M) MC ID No. 192,021 M) MC ID No. 192,021 M Manufactured and mobile homes, Between all points and places in the state of Kansas. # Application for Abandonment of Certificate of Convenience and Necessity: Kevin M. Benton and) Docket No. 190,349 M James L. Chambers II, dba) K.C.
Towing & Recovery) 2506 S. 48th) Kansas City, KS 66106) MC ID No. 150827 Applicant's Attorney: None # Application for Certificate of Convenience and Necessity: Chris A. DeBoard, dba) Docket No. 192,017 M Big D Trucking Trust) 513 Lowe) Braman, OK 74632) MC ID No. 151629 Applicant's Attorney: None Grain, feed, feed ingredients, fertilizer, fertilizer ingredients, building materials, machinery, livestock, hazardous fertilizer (except anhydrous ammonia, explosives and household goods), Between all points and places in the state of Kansas. Application for Certificate of Convenience and Necessity: Mark W. Domann and John C. Domann, dba Domann Bros. Farms Route 1, Box 136b Winchester, KS 66097) MC ID No. 151955 Applicant's Attorney: William Barker, 3401 Harrison, Topeka, KS 66611 General commodities (except hazardous commodities and household goods), Between all points and places in the state of Kansas. # Application for Extension of Certificate of Convenience and Necessity: Double T Industries, Inc.) Docket No. 151,500 M Hwy. Jct. 51 and 56) Rolla, KS 67954) MC ID No. 124109 Applicant's Attorney: None General commodities (except household goods, classes A and B explosives and hazardous materials), Between all points and places in the state of Kansas. # Application for Certificate of Convenience and Necessity: Steve Gfeller, dba) Docket No. 192,018 M Gfeller Trucking) 1689 3400 Ave.) Abilene, KS 67410) MC ID No. 151630 Applicant's Attorney: Clyde Christey, Southwest Plaza Bldg., Suite 124, 3601 W. 29th, Topeka, KS 66614 General commodities (except household goods and hazardous commodities), Between all points and places in the state of Kansas. # Application for Certificate of Convenience and Necessity: Mike Gilbreath, dba) Docket No. 192,462 M Gilbreath Cattle Co.) 629 Sherman) Emporia, KS 66801) MC ID No. 151919 Applicant's Attorney: William Barker, 3401 Harrison, Topeka, KS 66611 General commodities (except hazardous materials and household goods), Between all points and places in the state of Kansas. (continued) | | hazardous commodities), | |---|--| | Application for Certificate of Convenience and Necessity: | Between all points and places in the state of Kansas. | | Heartland Express, Inc. of) Docket No. 152,725 M
Iowa)
2777 Heartland Drive) | Application for Certificate of Convenience and Necessity: | | Coralville, IA 52241) MC ID No. 107216 | Roadway Package System,) Docket No. 150,925 M | | Applicant's Attorney: None | Inc.)
410 Rouser Road) | | General commodities (except household goods), | Coraopolis, PA 15108) MC ID No. 125200 | | Between all points and places in the state of Kansa | | | ************************************** | General commodities (except classes A and B explosives and household goods), | | Application for Certificate of Convenience and Necessity: | Between all points and places in the state of Kansas. | | Terry R. Knight and) Docket No. 192,020 M
Jeffery W. Knight, dba)
Knight Trucking) | and Necessity: | | 2424 Fauna Road N.W.)
Lebo, KS 66856-9269) MC ID No. 151631 | Curtis Robinson & Son, Inc.) Docket No. 192,015 M
Route 3)
Great Bend, KS 67530) MC ID No. 151627 | | Applicant's Attorney: None | Applicant's Attorney: W. Robert Alderson, 2101 S.W. | | Wheat, corn, milo, soybeans, sunflower seeds, oats, | 21st, Topeka, KS 66604-3174 | | barley, animal feed ingredients, | General commodities (except classes A and B explosives and household goods), | | Between all points and places in the state of Kansa ****** | Between all points and places in the state of Kansas. | | Application for Certificate of Convenience and Necessity: | Application for Certificate of Convenience and Necessity: | | OIX, Inc.) Docket No. 192,019 M
4224 S. Hocker)
Independence, MO 64055) MC ID No. 201276 | Kevin Charles Robinson, dba) Docket No. 191,279 M Robinson Trucking) 915 Marion St.) | | Applicant's Attorney: Frank Taylor, 4420 Madison A
Kansas City, MO 64111 | Ave., Florence, KS 66851) MC ID No. 151126
Applicant's Attorney: None | | General commodities (except commodities in bulk, house goods and classes A and B explosives), | Grain and livestock, Between all points and places in the state of Kansas. | | Between all points and places in the state of Kansa | Application for Certificate of Convenience | | A 11111 61 7 146 14 16 7 | and Necessity: | | Application for Certificate of Convenience and Necessity: | Kurt Siegrist, dba) Docket No. 192,478 M
Kurt Siegrist Trucking) | | Larry J. Oeding) Docket No. 192,457 M
Route 2, Box 82L) | 1 2422 Southgate)
Wichita, KS 67217) MC ID No. 151935 | | Pratt, KS 67124) MC ID No. 151914 | Applicant's Attorney: None | | Applicant's Attorney: None | General commodities (except household goods, classes A and B explosives and hazardous materials), | | Grain, grain products and agricultural commodities, | Between all points and places in the state of Kansas. | | Between all points and places in the state of Kansa | as. | | Application for Certificate of Convenience | Application for Certificate of Convenience and Necessity: | | and Necessity: | Ted B. Winn, dba) Docket No. 192,022 M | | PSI Armored, Inc.) Docket No. 192,016 M
2901 S.W. Burlingame Road) | Route 2, Box 137 | | Topeka, KS 66611) MC ID No. 151628 | Howard, KS 67349) MC ID No. 151633 | Applicant's Attorney: Clyde Christey, Southwest Plaza Bldg., Suite 124, 3601 W. 29th, Topeka, KS 66614 Applicant's Attorney: Clyde Christey, Southwest Plaza Bldg., Suite 124, 3601 W. 29th, Topeka, KS 66614 General commodities (except household goods and hazardous commodities), Between all points and places in the state of Kansas. **** Don Carlile Administrator Transportation Division Doc. No. 016279 State of Kansas # Department of Health and Environment # **Request for Comments** The Kansas Department of Health and Environment is soliciting comments regarding a proposed air quality construction permit. Williams Field Services Company has applied for an air quality construction permit to install and operate one natural gas compressor engine in accordance with the provisions of K.A.R. 28-19-300. Potential emissions of NOx, CO, and VOCs were evaluated during the permit review process. Williams Field Services Company, P.O. Box 3102, Mail Drop 46-4, Tulsa, OK 74101-3102, owns and operates the stationary source, located at SE 1/4, Sec. 1, T33S, R34W, in Seward County, at which the natural gas compressor engine is proposed for installation. A copy of the proposed permit, permit application, all supporting, nonconfidential documentation and all information relied upon during the permit application review process, is available for public review during normal business hours at the Kansas Department of Health and Environment, Bureau of Air and Radiation, Building 283, Forbes Field, Topeka; and at the Southwest District KDHE Office, 302 W. McArtor Road, Dodge City. To obtain or review the proposed permit and supporting documentation, contact Art Hofmeister at the central office of the Kansas Department of Health and Environment, (913) 296-0910, or Wayne Neese at the Southwest District KDHE Office, (316) 225-0596. The standard departmental cost will be assessed for any copies requested. Direct written comments or questions regarding the proposed permit to Art Hofmeister, Kansas Department of Health and Environment, Bureau of Air and Radiation, Building 283, Forbes Field, Topeka, 66620, (913) 296-0910. Written comments must be received no later than the close of business on June 5 in order to be considered in formulating a final permit decision. A person may request a public hearing be conducted on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Connie Carreno, Bureau of Air and Radiation, no later than the close of business on June 5 in order for the Secretary of Health and Environment to consider the request. James J. O'Connell Secretary of Health and Environment State of Kansas # Kansas Development Finance Authority # Notice of Change of Meeting Date The Kansas Development Finance Authority Board of Directors meeting scheduled for 9:30 a.m. Friday, May 5, has been changed to 9:30 a.m. Monday, May 8. For further information, contact the Kansas Development Finance Authority at (913) 296-6747. Wm. F. Caton President Doc. No. 016278 State of Kansas # Department of Health and Environment # **Request for Comments** The Kansas Department of Health and Environment is soliciting comments regarding a proposed air quality construction permit. Cargill, Inc. has applied for an air quality construction permit to construct and operate a new country grain elevator in accordance with the provisions of K.A.R. 28-19-300. Potential emissions of particulate matter were evaluated during the permit review process. Cargill, Inc., P.O. Box 9300, MS-1, Minneapolis, MN 55440, owns and operates the stationary source, located at Sec. 14, T115, R23W, in Trego County, at which the new country grain elevator is proposed for construction. A copy of the proposed permit, permit application, all supporting, nonconfidential documentation and all information relied upon during the permit application review process, is available for public review during normal business hours at the Kansas Department of Health and Environment, Bureau of Air and Radiation, Building 283, Forbes Field, Topeka; and at the KDHE Northwest District Office, 2301 E. 13th, Hays. To obtain or review the proposed permit and supporting documentation, contact Art Hofmeister at the central office of the Kansas Department of Health and Environment, (913) 296-0910, or Richard Robinson at the KDHE Northwest District
Office, (913) 625-5663. The standard departmental cost will be assessed for any copies requested. Direct written comments or questions regarding the proposed permit to Art Hofmeister, Kansas Department of Health and Environment, Bureau of Air and Radiation, Building 283, Forbes Field, Topeka, 66620, (913) 296-0910. Written comments must be received no later than the close of business on June 5 in order to be considered in formulating a final permit decision. A person may request a public hearing be conducted on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Connie Carreno, Bureau of Air and Radiation, no later than the close of business on June 5 in order for the Secretary of Health and Environment to consider the request. James J. O'Connell Secretary of Health and Environment Doc. No. 016282 # Department of Health and Environment # **Request for Comments** The Kansas Department of Health and Environment is soliciting comments regarding a proposed air quality construction permit. Binney and Smith, Inc. has applied for an air quality construction permit to operate a crayon, paint and marker manufacturing plant in accordance with the provisions of K.A.R. 28-19-300. Potential emissions of particulate matter (PM), volatile organic compounds (VOC), sulfur oxides (SOx), oxides of nitrogen (NOx) and carbon monoxide (CO) were evaluated during the permit review process. Binney and Smith, Inc., P.O. Box 546, Winfield, owns and operates the stationary source, located at 2000 Liquitex Lane, Winfield, at which the crayon, paint and marker manufacturing plant is operating. A copy of the proposed permit, permit application, all supporting, nonconfidential documentation and all information relied upon during the permit application review process, is available for public review during normal business hours at the Bureau of Air and Radiation, Kansas Department of Health and Environment, Building 283, Forbes Field, Topeka; and at the South Central District KDHE Office, 130 S. Market, 6th Floor, Wichita. To obtain or review the proposed permit and supporting documentation, contact Mindy Bowman at the central office of the Kansas Department of Health and Environment, (913) 296-3414, or David Butler at the South Central District KDHE Office, (316) 337-6202. The standard departmental cost will be assessed for any copies requested. Direct written comments or questions regarding the proposed permit to Mindy Bowman, Bureau of Air and Radiation, Kansas Department of Health and Environment, Building 283, Forbes Field, Topeka, 66620, (913) 296-3414. Written comments must be received no later than the close of business on June 5 in order to be consid- ered in formulating a final permit decision. A person may request a public hearing be conducted on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Connie Carreno, Bureau of Air and Radiation, no later than the close of business on June 5 in order for the Secretary of Health and Environment to consider the request. James J. O'Connell Secretary of Health and Environment Doc. No. 016265 State of Kansas # Department of Health and Environment # Notice Concerning Kansas Water Pollution Control Permits In accordance with state regulations 28-16-57 through 63, 28-18-1 through 4, and the authority vested with the state by the administrator of the U.S. Environmental Protection Agency, tentative permits have been prepared for discharges to the waters of the United States and the state of Kansas for the applicants described below. The tentative determinations for permit content are based on preliminary staff review, applying the appropriate standards, regulations, and effluent limitations of the state of Kansas and the EPA, and when issued will result in a state water pollution control permit and national pollutant discharge elimination system authorization to discharge subject to certain effluent limitations and special conditions. #### Public Notice No. KS-AG-95-46/63 | Name and Address
of Applicant | Legal
Description | Receiving
Water | |----------------------------------|----------------------|--------------------| | Baumgartner Brothers | N/2, Sec. 25, | Missouri River | | Jay and Jeff | T1S, R13E, | Basin | | Route 1, Box 53 | Nemaha County | | | Bern, KS 66408 | | | Kansas Permit No. A-MONM-S046 The proposed facility will have capacity for approximately 450 swine. Wastewater Control Facilities: Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: None, existing controls adequate. | Name and Address | Legal | Receiving | |-----------------------|------------------|--------------| | of Applicant | Description | Water | | Farmland Industries | NW/4, Sec. 30, | Kansas River | | 3705 N. 139th | T10S, R23E, | Basin | | Kansas City, KS 66109 | Wyandotte County | | Kansas Permit No. A-KSWY-S001 The existing facility has the capacity for approximately 685 swine, 500 beef cattle, 100 dairy cattle and 102 head kennel. Wastewater Control Facilities: Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: None, existing controls adequate. | Name and Address
of Applicant | Legal
Description | Receiving
Water | |----------------------------------|----------------------|--------------------| | Virgil Deters | NW/4, Sec. 15, | Missouri River | | Route 1. Box 72 | T2S, R11E, | Basin | | Bailevville, KS 66404 | Nemaha County | | Kansas Permit No. A-MONM-M014 The feedlot has capacity for approximately 200 dairy cattle, dairy parlor, and a contributing drainage area of approximately 4 acres. This is an existing facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 2.7 acre-feet. Compliance Schedule: None, existing controls adequate. Name and Address Legal Receiving of Applicant Description Water Seaboard Farms, Inc. NE/4, Sec. 12, Cimarron River T30S, R40W. Farm Unit #10 Basin Doug McCright Stanton County 506 N. Roosevelt Guymon, OK 73942 Kansas Permit No. A-CIST-H002 Federal Permit No. KS-0091588 The proposed facility will have capacity for approximately 2,856 swine. Wastewater Control Facilities: Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: None, existing controls adequate. Name and Address of Applicant Description Water Seaboard Farms, Inc. Farm Unit #2 Doug McCright Doug McCright Morton County 506 N. Roosevelt Guymon, OK 73942 Kansas Permit No. A-CIMT-S002 The proposed facility will have capacity for approximately 440 swine. Wastewater Control Facilities: Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: None, existing controls adequate. | Name and Address of Applicant | Legal
Description | Receiving
Water | |-------------------------------|----------------------|--------------------| | Chuck Springer | SW/4, Sec. 4, | Verdigris River | | Route 4, Box 260 | T31S, R14E, | Basin | | Independence, KS 67301 | Montgomery | | | - | County | 9 147 S F | Kansas Permit No. A-VEMG-S034 The existing facility has the capacity for approximately 2,200 swine. Wastewater Control Facilities: Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: A livestock waste management plan for the facility shall be developed. The plan shall cover, but not be limited to, the following items: handling and disposal equipment for both solid and liquid wastes, land application practices used to protect against runoff and leaching, waste application rates based on crop nutrient utilization, and identification of adequate land areas for application of all wastes. Detailed guidance and requirements will be provided by the department. A plan shall be submitted to the department within six months following receipt of detailed requirements. The approved plan will become part of this permit. | Name and Address
of Applicant | Legal
Description | Receiving
Water | |----------------------------------|----------------------|----------------------| | Steven L. Allen | NW/4, Sec. 15, | Neosho River | | 1391 Reaper Road | T21S, R16E, | Basin | | S.E. Burlington, KS 66839 | Coffey County | A State of the State | | | | | Kansas Permit No. A-NECF-S006 The existing facility has the capacity for approximately 600 swine. Wastewater Control Facilities: Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: None, existing controls adequate | Computance Schedule: None, | existing controls ade | quate. | |---|--|-----------------------| | Name and Address
of Applicant | Legal
Description | Receiving
Water | | Warren and Charlotte Scott
c/o Long Branch Farms
Route #1, Box 119
Scammon, KS 66773 | NW/4, Sec. 18,
T32S, R25E,
Cherokee County | Neosho River
Basin | Kansas Permit No. A-NECK-F023 The proposed facility will have capacity for approximately 33,000 turkeys. Wastewater Control Facilities:
Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: A livestock waste management plan for the facility shall be developed. The plan shall cover, but not be limited to, the following items: handling and disposal equipment for both solid and liquid wastes, land application practices used to protect against runoff and leaching, waste application rates based on crop nutrient utilization, and identification of adequate land areas for application of all wastes. Detailed guidance and requirements will be provided by the department. A plan shall be submitted to the department within six months following receipt of detailed requirements. The approved plan will become part of this permit | Name and Address
of Applicant | Legal
Description | Receiving
Water | |----------------------------------|----------------------|--------------------| | Miller-Wise Dairy | SW/4, Sec. 1, | Marais des | | c/o Matt Wise | T20S, R17E, | Cygnes | | Route 3, Box 117 | Anderson County | River Basin | | Carnett KS 66032 | , | | Kansas Permit No. A-MCAN-M003 The feedlot has capacity for approximately 150 dairy cattle and a contributing drainage area of approximately 0.6 acre. This is a new facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 1.5 acre-feet. Compliance Schedule: None, existing controls adequate. | Name and Address | Legal | Receiving | |-------------------|------------------|-------------| | of Applicant | Description | Water | | Cedar Hill, Inc. | S/2, Sec. 27, | Smoky Hill | | 467-800 Ave. | T15S, R1E, | River Basin | | Carlton, KS 67429 | Dickinson County | | Kansas Permit No. A-SHDK-M011 The feedlot has capacity for approximately 350 dairy cattle and a contributing drainage area of approximately 3.3 acres plus the dairy parlor wastes. This is a new facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 4.3 acre-feet. Compliance Schedule: None, existing controls adequate. | Name and Address of Applicant | Legal
Description | Receiving
Water | |-------------------------------|----------------------|--------------------| | Roland Martin | SE/4, Sec. 23, | Neosho River | | Route 1, Box 65 | T21S, R12E, | Basin | | Hartford, KS 66854 | Lyon County | * | | Kansas Permit No. A-NE | LY-M002 | | The dairy has capacity for approximately 200 dairy cattle and a contributing drainage area of approximately 5.9 acres. This is an expansion of an existing facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 4.6 acre-feet. Compliance Schedule: The waste management plan developed by Soil Conservation Services and approved by the department shall be adhered to as a condition of this permit. The plan calls for nutrient analysis of both liquids and solids with applications to meet crop nutrient needs. If wastes are not analyzed for nutrient content, wastewater shall be applied at not greater than 2 acre inch per acre per year and solids shall be applied at no greater than 20 ton per acre. Dewatering equipment shall be obtained within four months after this facility becomes active through purchase, rental or custom application agreement. It shall be capable of pumping and dispersing the liquids and solids as outlined in this permit and the SCS operational plan. Written verification of the acquisition of the equipment shall be submitted to the department. (continued) | Beeth of Back potential for the State of | 工作工具 化邻羟磺基酚 医红线性坏疽 医动物性皮肤性的 建二烷基 化二烷基 化化二烷 | |--|--| | Name and Address | Legal Receiving | | of Applicant | Description Water | | Allen Brothers | NW/4, Sec. 9, Missouri River | | Greg and/or Rick Allen | T4S, R12E, Basin | | Route 1, Box 124 | Nemaha County | | Centralia, KS 66415 | the state of their mountainers to I have | | | | Kansas Permit No. A-MONM-S034 The proposed expanded facility will have capacity for approximately 350 swine. Wastewater Control Facilities: Wastewater will be impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of minimum requirements. Compliance Schedule: None, existing controls adequate. | Name and Address | a to Legal constrain arms | Receiving | |--------------------|---------------------------|-----------------| | of Applicant | Description(v) | | | Charles Mueller | SW/4, Sec. 20, | Little Arkansas | | | T23S, R2W, | River Basin | | Route 2, Box 33 | Harvey County | 41 2 2 1 | | Halstead, KS 67056 | | est i | Kansas Permit No. A-LAHV-M008 The feedlot has capacity for approximately 50 dairy cattle and a contributing drainage area of approximately 1 acre. This is a new facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 32,702 cubic feet. Compliance Schedule: None, existing controls adequate. | Name and Address | Legal | Receiving | |--------------------|--------------------|--------------| | of Applicant | Description | Water | | Robert Lowe | NW/4, Sec. 3, | Marais des | | Route 1, Box 129 | T23S, R25E, | Cygnes River | | Prescott, KS 66767 | Linn County and in | Basin | Kansas Permit No. A-MCLN-M005 The dairy has capacity for approximately 180 dairy eattle and a contributing drainage area of approximately 0.5 acre. This is a new facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Compliance Schedule: None, existing controls adequate. | Name and Address | Legal months | Receiving | |------------------------|---------------|--------------------| | of Applicant | Description | Water | | John Ferdinand | NW/4, Sec. 5, | Marais des | | 2013 Road 370 | T16S, R13E, | Cygnes River | | | Lyon County | Basin | | Kansas Permit No. A-MC | LY-M001 | diggerians for the | The dairy has capacity for approximately 150 dairy cattle and a contributing drainage area of approximately 0.6 acre. This is a new facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 1,0 acre-feet. Compliance Schedule: None, existing controls adequate. | Name and Address | Legal | Receiving | |---------------------|----------------|---------------------| | of Applicant | Description | Water | | Marc Newell | NE/4, Sec. 28, | Smoky Hill River | | 285 Prairie Road | T10S, R3E, | Basin | | Wakefield, KS 67847 | Clay County | State of the second | Kansas Permit No. A-SHCY-B001 The feedlot has capacity for approximately 990 cattle and a contributing drainage area of approximately 5,3 acres. This is a new facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 3.1 acre-feet. Compliance Schedule: Dewatering equipment shall be obtained within 45 days after issuance of this permit through purchase, rental or custom application agreement. It shall be capable of pumping at least 150 gpm and dispersing the wastewater over 20 acres of land suitable for waste application. Written verification of acquisition of the equipment shall be submitted to the department. | Name and Address
of Applicant | Legal Receiving (C. C. Water Water Control | |--|--| | Elmer Nisley | SE/4, Sec. 35, Lower Arkansas | | 4311 S. Herren Road | T23S, R7W, River Basin
Reno County | | Hutchinson, KS 67501
Kansas Permit No. A-ARRN | Reno County | The feedlot has capacity for approximately 75 dairy cattle with expansion planned for an additional 25 cattle and a contributing drainage area of approximately 1.6 acres plus dairy parlor. This is an expansion of an existing facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 1.2 acre-feet. | Compliance Sche | dule: None, e | existing con | trols adequate. | |-----------------|---------------|--------------|-----------------| |-----------------|---------------|--------------|-----------------| | Name and Address
of Applicant | Legal Receiving Description Water | |----------------------------------|---| | Terry Schrag
Route 3, Box 103 | SW/4, Sec. 33, Lower Arkansas
T28S, R7W, River Basin | | Kingman, KS 67068 | Kingman County | | Variate Dameit NIa A ADVA | NAMES TO SECURE | Kansas Permit No. A-ARKM-M003 The feedlot has capacity for approximately 30 dairy cattle and a contributing drainage area of approximately 2.5 acres plus dairy patter. This is a new facility. Runoff Control Facilities: Feedlot runoff is impounded for subsequent application to agricultural land for beneficial use. Wastewater storage capacity is provided in excess of 1.6 acre-feet. Compliance Schedule: None, existing controls adequate. #### Public Notice No. KS-ND-95-19/20 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | × 27,20 | |-------------------------------|--|----------------------------| | Name and Address of Applicant | Waterway | Type of Discharge | | Cook's Mobile Home Cou | irt Noneverflowing | Nonoverflowing | | Hesston, Kansas Facility | | | | c/o Chilson Cook | ាស្ត្រ បាន ដែល
សាក្សាស្ត្ | Springs ACM | | 1617 S.E. 14th | and the frage rapped as | ongga bah pa je nda | | Newton, KS 67114 | | 1. \$1 1. 40kg 3 \$ 500 | | Harvey County, Kansas | | | | Kansas Permit No. C-LAC | 07-N001 (2.5 (2.50)) | Properties Continue | Description of Facility: This is a two-cell, nondischarging waste stabilization lagoon with total surface area of 13,400 feet at a maximum operating depth of five feet. This facility is designed for domestic waste only. This is a new facility. | Name and Address of Applicant | Waterway | Type of
Discharge | |--|---|--| | Utility Construction Wichita Hydrodemolition | Nonoverflowing | • | | Project | | | | c/o Utility Contractors, Inc. | er er er kall fra kallander. | and the same | | P.O. Box 2079
Wichita, KS 67201 | and the state of the second | gg on the Angle of State of the | | Sedgwick County, Kansas | | et handis etc. et juriju grupanju.
Ekonolof i sanhalik jetnemenji | | Kansas Permit No. I-AR94-l | NP12 | The second of the second | Description of Facility: This facility is engaged in a hydrodemolition project. The hydrodemolition water is directed to settling basins. Discharge of wastewater from this treatment facility to surface waters of the state of Kansas is prohibited. This is a new facility. Written comments on the proposed determinations may be submitted to Bethel Spotts, Permit Clerk, or Dorothy Geisler (agricultural permits), Kansas Department of Health and Environment, Division of Environment, Bureau of Water, Forbes Field, Topeka, 66620. All comments postmarked or received on or before June 2 will be considered in the formulation of final determinations regarding this public notice. Please refer to the appropriate public notice number (KS-AG-95-46/63 and KS-ND-95-19/ 20) and the name of applicant as listed when preparing comments. If no objections are received during the public notice period, the Secretary of Health and Environment will issue the final determinations. If response to this notice indicates significant public interest, a public hearing may be held in conformance with state regulation 28-16-61. Media coordination (newspapers, radio) for publication and/or announcement of the public notice or public hearing is handled by the Kansas Department of Health and Environment. The application, proposed permit, including proposed effluent limitations and special conditions, fact sheets as appropriate, comments received, and other information are on file and may be inspected at the Kansas Department of Health and Environment offices, Building 283, Forbes Field, Topeka, from 8 a.m. to 4:30 p.m. Monday through Friday. The documents are available upon request at the copying cost assessed by KDHE. Additional copies of this public notice also may be obtained at the Division of Environment. Poster France To 1 James J. O'Connell Secretary of Health and Environment Doc. No. 016264 The state of the second # State of Kansas oncordica e se s # **Secretary of State** I, Ron Thornburgh, Secretary of State of the State of Kansas, do hereby certify that the following bills are correct copies of the original enrolled bills now on file in my In Testimony Whereof, I have hereunto subscribed my name and affixed my official seal. > Ron Thornburgh Secretary of State (Published in the Kansas Register May 4, 1995.) # **HOUSE BILL No. 2234** AN ACT making and concerning appropriations for the fiscal year ending June 30, 1995, for Acr making and concerning appropriations for the fiscal year ending June 30, 1999, for the Kansas technology enterprise corporation, Emporia state university, Fort Hays state university, Pittsburg state university, attorney general—Kansas bureau of investigation, real estate appraisal board, adjutant general, board of nursing, department of administration, Kansas highway patrol, Kansas parole board, state department of credit unions, Kansas state university, university of Kansas, Wichita state university, department on aging, Kansas human rights commission, state board of mortuary arts, department of health and environment, department of revenue—homestead property tax refunds, Kansas commission on veterans affairs, university of Kansas medical center, attorney general. board of examiners in optometry, Kansas real estate commission, Kansas public employees retirement system, department of revenue, Kansas rading commission, secretary of state, citizens' utility ratepayer board, Kansas lottery, Kansas state university veterinary medical center and legislature; authorizing certain transfers, imposing certain restrictions and limitations, and directing or authorizing certain receipts and disbursements and acts incidental to the foregoing; amending K.S.A. 1994 Supp. 79-32,193 and repealing the existing section. Be it enacted by the Legislature of the State of Kansas: Section 1. (a) For the fiscal year ending June 30, 1995, appropriations are hereby made, restrictions and limitations are hereby imposed, and transfers, fees, receipts, disbursements and acts incidental to the foregoing are hereby directed or authorized as provided in this act. Sec. KANSAS TECHNOLOGY ENTERPRISE CORPORATION The expenditure limitation established by section 9(a) of chapter 306 of the 1994 Session Laws of Kansas on the operations, assistance and grants (including official hospitality) account of the economic development research and development fund is hereby increased from \$8,137,935 to \$8,218,600. (b) The expenditure limitation established by section 9(a) of chapter 306 of the 1994 Session Laws of Kansas on the economic development research and development fund is hereby increased from \$13,518,216 to (c) On the effective date of this act, the director of accounts and reports shall transfer \$20,147 from the Kansas economic development endowment account of the state economic development initiatives fund of the department of commerce and housing to the economic development research and development fund of the Kansas technology enterprise (d) The expenditure limitation established by section 9(a) of chapter 306 of the 1994 Session Laws of Kansas on the EPSCoR matching grants account of the economic development research and development fund is hereby increased from \$2,000,000 to \$2,028,793. Sec. 3. EMPORIA STATE UNIVERSITY (a) The expenditure limitation established by section 48(b) of chapter 360 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$8,201,500 to \$8,061,936. (b) There is appropriated for the above agency from the Kansas educational building fund for the fiscal year ending June 30, 1995, for the capital improvement project or projects specified as follows: Reterson planetarium—repairs and rehabilitation (c) There is appropriated for the above agency from the state general fund the following: Operating expenditures (including official hospitality) \$270,045 # FORT HAYS, STATE UNIVERSITY (a) There is appropriated for the above agency from the state general fund the following: tund the tollowing: Operating expenditures (including official hospitality) \$200,790 (b) The expenditure limitation established by section 49(b) of chapter 360 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$7,505,158 to \$7,228,646. (c) On the effective date of this act, the limitation of \$125,000 on the amount authorized by section 2(c) of chapter 313 of the 1994 Session Laws of Kansas to be transferred from the general fees fund of Fort Hays state university to the national direct student loan fund of Fort Hays state university is hereby decreased to \$109,000. On the effective date of this act, the limitation of \$60,000 on the amount authorized by section 2(d) of chapter 313 of the 1994 Session Laws of Kansas to be transferred
from the general fees fund of Fort Hays state university to the education opportunity act — federal fund of Fort Hays state university is hereby increased to \$76,000. Sec. 5. #### PITTSBURG STATE UNIVERSITY (a) There is appropriated for the above agency from the state general Operating expenditures (including official hospitality) (b) The expenditure limitation established by section 50(b) of chapter 360 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$11,072,980 to \$10,069,045. ATTORNEY GENERAL—KANSAS BUREAU OF INVESTIGATION (a) On the effective date of this act, of the \$9,233,278 appropriated for the above agency for the fiscal year ending June 30, 1995, by section 6(a) of chapter 323 of the 1994 Session Laws of Kansas from the state general fund in the operating expenditures account, the sum of \$116,555 is hereby lapsed. On the effective date of this act, of the \$210,545 appropriated for the above agency for the fiscal year ending June 30, 1995, by section 6(a) of chapter 323 of the 1994 Session Laws of Kansas from the state general fund in the debt service payment—purchase of headquarters building at 1620 S.W. Tyler Street in Topeka account, the sum of \$17,320 is hereby lapsed. #### REAL ESTATE APPRAISAL BOARD (a) The expenditure limitation established by the state finance council (continued) on the appraiser fee fund is hereby increased from \$110,289 to \$115,526. ADJUTANT GENERAL (a) There is appropriated for the above agency from the state general fund the following: Operating expenditures The expenditure limitation established by the state finance council on the emergency preparedness—RADEF instrument maintenance fund is hereby increased from \$94,933 to \$108,603. #### BOARD OF NURSING (a) The expenditure limitation established by the state finance council on the board of nursing fee fund is hereby decreased from \$880,044 to \$879,409. Sec. 10. #### DEPARTMENT OF ADMINISTRATION There is hereby appropriated for the above agency from the state general fund the following: Planning for Memorial Hall renovation In addition to the other purposes for which expenditures may be made by the above agency from the building and ground fund for fiscal year 1995, expenditures may be made by the above agency from any unencumbered balance as of June 30, 1994, in each of the following capital improvement accounts of the building and ground fund: Parking lot rehabilitation and repair: Provided, however, That expenditures for fiscal year 1995 from the unencumbered balance in any such account shall not exceed the amount of the unencumbered balance in such account on June 30, 1994: Provided further, That all expenditures for fiscal year 1995 from such unencumbered balance in any such account of the building and ground fund shall be in addition to any expenditure limitation imposed on the building and ground fund for fiscal year 1995. #### KANSAS HICHWAY PATROL (a) There is appropriated for the above agency from the state general fund the following: The expenditure limitation established by the state finance coun- cil on the general fees fund is hereby increased from \$96,654 to \$145,654. The expenditure limitation established by section 24(c) of chapter 360 of the 1994 Session Laws of Kansas on the highway patrol training center fund is hereby increased from \$938,320 to \$997,295. #### KANSAS PAROLE BOARD There is appropriated for the above agency from the state general fund the following: Parole from adult correctional institutions \$3,147 Sec. 13. # STATE DEPARTMENT OF CREDIT UNIONS (a) The expenditure limitation established by the state finance council on the credit union fee fund is hereby increased from \$662,601 to \$667,026. Sec. 14. #### KANSAS STATE UNIVERSITY (a) There is appropriated for the above agency from the state general fund the following: Operating expenditures (including official hospitality) The expenditure limitation established by section 53(c) of chapter 360 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$36,604,930 to \$35,355,088 (c) The expenditure limitation established by section 3(a) of chapter 313 of the 1994 Session Laws of Kansas on expenditures for salaries and benefits of graduate teaching assistants from the operating expenditures (including official hospitality) account of the state general fund is hereby increased from \$2,874,500 to \$3,800,000. Sec. 15. #### UNIVERSITY OF KANSAS (a) There is appropriated for the above agency from the state general fund the following: Operating expenditures (including official hospitality) (b) The expenditure limitation established by section 51(c) of chapter 360 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$66,362,427 to \$62,533,413. (c) The expenditure limitation established by section 9(a) of chapter 313 of the 1994 Session Laws of Kansas on expenditures for salaries and benefits of graduate teaching assistants from the operating expenditures (including official hospitality) account of the state general fund is hereby increased from \$7,265,890 to \$8,200,000. Sec. 16. #### WICHITA STATE UNIVERSITY (a) The expenditure limitation established by section 57(b) of chapter 360 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$23,740,737 to \$23,569,668. #### DEPARTMENT ON AGING (a) There is appropriated for the above agency from the state general fund the following: Administration . (b) There is appropriated for the above agency for the following special revenue fund or funds all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures other than refunds authorized by law shall not exceed the following: KSU healthy lifestyle grant fund On the effective date of this act, of the \$4,528,808 appropriated for the above agency for the fiscal year ending June 30, 1995, by section 6(a) of chapter 305 of the 1994 Session Laws of Kansas from the state general fund in the program grants account, the sum of \$198,502 is hereby lapsed. Sec. 18. ### KANSAS HUMAN RIGHTS COMMISSION (a) The expenditure limitation established by section 4(b) of chapter 314 of the 1994 Session Laws of Kansas on the federal fund is hereby increased from \$557,289 to \$569,774. Sec. 19. #### STATE BOARD OF MORTUARY ARTS (a) The expenditure limitation established by the state finance council on the mortuary arts fee fund is hereby increased from \$154,304 to \$155,113. Sec. 20. #### DEPARTMENT OF HEALTH AND ENVIRONMENT (a) There is appropriated for the above agency from the state general fund the following: \$14,786 Grant for Cowley county teen pregnancy prevention project There is appropriated for the above agency from the following special revenue fund or funds all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures other than refunds authorized by law shall not exceed the following: Federal cancer registry fund \$341.611 - (c) The expenditure limitation established by the state finance council on the office of rural health-federal fund is hereby increased from \$54,001 to \$124,381. - (d) The expenditure limitation established by the state finance council on the state operations account of the preventive health and health services block grant fund is hereby increased from \$705,139 to \$754,486. (e) The expenditure limitation established by the state finance council on the EPA non-point source implementation—federal fund is hereby increased from $$70\overline{7},574$ to $$872,0\overline{3}9$. (f) The expenditure limitation established by the state finance council on the sponsored project overhead fund is hereby increased from \$2,230,443 to \$2,670,065. - On the effective date of this act, the position limitation established by section 29(n) of chapter 360 of the 1994 Session Laws of Kansas for the above agency is hereby decreased from 727.6 to 719.6, except for adjustments made pursuant to K.S.A. 1994 Supp. 75-6801 and amendments thereto. - (h) On the effective date of this act, the position limitation established by section 29(o) of chapter 360 of the 1994 Session Laws of Kansas for the above agency is hereby decreased from 115.5 to 114.5, except for adjustments made pursuant to K.S.A. 1994 Supp. 75-6801 and amendments thereto. DEPARTMENT OF REVENUE—HOMESTEAD PROPERTY TAX REFUNDS (a) There is appropriated for the above agency from the state general fund the following: \$391,683 Homestead tax refunds Sec. 22. #### KANSAS COMMISSION ON VETERANS AFFAIRS (a) There is appropriated for the above agency from the state general fund the following: Operating expenditures—veterans affairs \$9,557 (b) The expenditure limitation established by the state finance council on the soldiers' home fee fund is hereby increased from \$2.639,447 to cil on the soldiers' home fee fund is hereby increased from \$2,639,447 to \$3,104,447. (c) In addition to the other purposes for which expenditures may be made by the above agency from the soldiers' home fee fund for fiscal year 1995, expenditures may be made by the above agency from the following capital improvement account of the soldiers' home fee fund for fiscal year 1995 for the following capital improvement project or projects, subject to the expenditure limitations prescribed therefor: Life safety improvements Sec. 23. UNIVERSITY OF KANSAS MEDICAL CENTER (a) On the effective date of this act, of the \$69,459,388 appropriated for the above agency for the fiscal year ending June 30, 1995, by section 10(a) of chapter 313 of the 1994 Session Laws of Kansas from the state general fund in the operating expenditures account, the sum of \$47,334 is hereby lapsed. (b) The expenditure limitation established by section 52(b) of chapter 360 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$9,171,106 to \$8,681,614. Sec. 24. #### ATTORNEY
GENERAL (a) There is appropriated for the above agency from the state general fund the following: Additional operating expenditures for investigation and litigation regarding interstate water rights \$500,000 Litigation costs \$60,000 Sec. 25. #### BOARD OF EXAMINERS IN OPTOMETRY (a) The expenditure limitation established by the state finance council on the optometry fee fund is hereby increased from \$45,850 to \$53,900. Sec. 26. #### KANSAS REAL ESTATE COMMISSION (a) The expenditure limitation established by section 18(a) of chapter 151 of the 1994 Session Laws of Kansas on the real estate fee fund is hereby decreased from \$599,243 to \$586,963. Sec. 27. # KANSAS PUBLIC EMPLOYEES RETIREMENT SYSTEM (a) The expenditure limitation established by the state finance council on the agency operations account of the Kansas public employees retirement fund is hereby increased from \$4,157,364 to \$4,166,598. (b) The expenditure limitation established by section 2(a) of chapter 314 of the 1994 Session Laws of Kansas on the investment related expenses account of the Kansas public employees retirement fund is hereby decreased from \$17,627,496 to \$16,456,374. Sec. 28. #### DEPARTMENT OF REVENUE (a) The expenditure limitation established by the state finance council on the division of vehicles operating fund is hereby decreased from \$27,735,447 to \$26,587,881. Sec. 29. ### KANSAS RACING COMMISSION (a) The expenditure limitation established by the state finance council on the state racing fund is hereby decreased from \$2,207,526 to \$1,992,236. Sec. 30. #### SECRETARY OF STATE (a) There is appropriated for the above agency from the state general fund the following: (b) On the effective date of this act, of the \$1,486,496 appropriated for the above agency for the fiscal year ending June 30, 1995, by the state finance council from the state general fund in the agency's operating expenditures account, the sum of \$5,898 is hereby lapsed. Sec. 31. # CITIZENS' UTILITY RATEPAYER BOARD (a) The expenditure limitation established by section 6(a) of chapter 314 of the 1994 Session Laws of Kansas on the utility regulation fee fund is hereby decreased from \$361,750 to \$251,750. Sec. 32. #### KANSAS LOTTERY (a) The expenditure limitation established by the state finance council on the lottery operating fund is hereby increased from \$9,350,542 to \$9,580,542. (b) On May 31, 1995, or as soon thereafter as moneys are available, the director of accounts and reports shall transfer \$500,000 from the lottery operating fund to the state gaming revenues fund. Sec. 33 ### KANSAS STATE UNIVERSITY VETERINARY MEDICAL CENTER (a) There is appropriated for the above agency from the state general fund the following: (b) The expenditure limitation established by section 5(b) of chapter 313 of the 1994 Session Laws of Kansas on the general fees fund is hereby decreased from \$4,037,980 to \$3,972,310. Sec. 3 #### LEGISLATURE (a) There is appropriated for the above agency from the state general fund the following: Operations (including official hospitality) \$208,940 Sec. 35. K.S.A. 1994 Supp. 79-32,193 is hereby amended to read as follows: 79-32,193. (a) The secretary of revenue is hereby authorized and directed to promptly negotiate, approve and recommend judicial approval of a settlement agreement to resolve all tax refund claims pending in the Barker class action for the amounts set forth in subsection (d). As used in this section, "Barker class action" means the consolidated class action styled Keyton E. Barker, et al. v. State of Kansas, et al., Nos. 89-CV-666 and 89-CV-1100, filed in the district court of Shawnee county, Kansas. The settlement agreement shall include: (1) Any stipulations, terms and conditions which may be necessary to effectuate the prompt and final disposition of the Barker class action; (2) stipulations that the plaintiffs in the Barker class action shall dismiss, with prejudice, their pending motion for an award of attorney's fees under 42 U.S.C. 1988, and that class counsel in the Barker class action may submit one or more applications with the district court of Shawnee county, Kansas, for an award of reasonable litigation costs and expenses, including reasonable attorney's fees; and (3) provisions for joint administration under the supervision of the secretary of revenue and class counsel or their respective designees in accordance with methodologies for the calculation and payment of refund claims to eligible persons. The settlement agreement shall be submitted to the district court of Shawnee county, Kansas, no later than June 15, 1994, and such court shall have all necessary jurisdiction to fully imple- ment the provisions of this act. Subject to the provisions of subsection (c), any person who paid Kansas individual income tax on or on account of federal military retirement benefits for any or all of the tax years from 1984 through 1991 shall be entitled to receive refund payments in an aggregate amount equal to that portion of the tax actually paid pursuant to the Kansas income tax act which is attributable to federal military retirement benefits, plus interest on the amount of overpayment at the rate of 5% per annum from the date of overpayment through December 31, 1991, in accordance with the terms of the settlement agreement referenced in subsection (a) and the provisions of this act. Refund payments of such aggregate amount shall be made in three equal annual installments. As used in this section, "federal military retirement benefits" shall include all benefits calculated and paid by the United States in accordance with applicable provisions of title 10 and 14 of the United States code as retired pay, retainer pay or survivor's benefits. Where any person otherwise entitled to receive refund payment under this section is deceased, such refund shall be paid upon a claim duly made on behalf of the estate of the deceased or in the absence of any such claim upon a claim by or on behalf of a surviving spouse and if none upon the claim of any heir at law. (c) There is hereby created a military retirees income tax refund fund in the state treasury which shall be administered by the secretary of revenue in accordance with this section and appropriation acts. No expenditures from the military retirees income tax refund fund shall be made until and unless the settlement agreement referenced in subsection (a) is approved by the district court of Shawnee county, Kansas, after eligible (continued) persons have been afforded reasonable notice and an opportunity to be heard. (1) In the event of judicial approval, administration of the military retirees income tax refund fund shall be subject to the jurisdiction and supervisory control of the district court of Shawnee county, Kansas, until such time as all refund payments have been made to eligible persons in accordance with the terms of the settlement agreement. The payment of refunds as provided in the settlement agreement shall represent a final and complete settlement of all claims, including any appeal or administrative process perfected pursuant to law for the purpose of obtaining a refund of income tax imposed upon federal military retirement benefits, of all federal military retired personnel for taxable years 1984 through 1991 against the state of Kansas, its departments, agencies, officials, employees and agents regarding the taxation of federal military retirement benefits for the taxable years 1984 through 1991. No claim for refund submitted by a federal military retired individual or, if such individual is deceased, on behalf of the estate of the deceased or, in the absence of any such claim, upon a claim by or on behalf of a surviving spouse and, if none, upon the claim of any heir-at-law, after 18 months from the date of judicial approval of the settlement agreement shall be allowed if due diligence has been exercised in attempting to locate any such individual. For so long as the judicial process is active in regard to the settlement agreement described herein, all administrative appeals or related activity by the director of taxation or the state board of tax appeals concerning claims for refunds of income tax imposed upon federal military retirement benefits for taxable years 1984 through 1991 shall be held in abeyance. Upon final judicial approval of the settlement agreement, all such administrative appeals shall be deemed dismissed with prejudice to all parties. (2) In the event that the settlement agreement does not receive judicial approval, no expenditures or refund payments shall be made pursuant to this section, and all pending administrative appeals or related activities shall proceed in accordance with applicable law. (d) (1) The aggregate amount, including interest thereon as provided by subsection (b), equal to that portion of Kansas individual income tax actually paid by all individuals for any or all of the taxable years 1984 through 1991, pursuant to the Kansas income tax act which is attributable to federal military retirement benefits, as calculated and determined pursuant to subsection (b), shall be certified on or before December 15, 1994, by the secretary of revenue to the director of accounts and reports. (2) On December 20, 1994, the director of accounts and reports shall transfer the amount equal to ½ of the amount certified pursuant to paragraph (1) from the state budget stabilization fund to the military retirees income tax refund fund. On July 1 April 29, 1995, the director of accounts and reports shall transfer the amount equal to ½ of the amount certified pursuant to paragraph (1) from the state general fund to the military retirees income tax refund fund. On July 1, 1996 June 30, 1995, the director of accounts and reports shall transfer the amount equal to ½ of the amount certified pursuant to paragraph (1) from the state general fund to the military retirees income tax refund fund. (3) Expenditures from the military retirees
income tax refund fund shall be made upon warrants of the director of accounts and reports pursuant to vouchers approved by the secretary of revenue or by the secretary's designee in accordance with the settlement agreement referenced in subsection (a) as approved by the district court of Shawnee county, (e) If any clause, paragraph or subsection of this act shall be held invalid or unconstitutional, it shall be conclusively presumed that the legislature would have enacted the remainder of this act without such invalid or unconstitutional clause, paragraph or subsection. Sec. 36. K.S.A. 1994 Supp. 79-32,193 is hereby repealed. Sec. 37. Appeals to exceed position limitations. The limitations imposed by this act on the number of full-time and regular part-time positions equated to full-time, excluding seasonal and temporary positions, paid from appropriations for fiscal year 1995 made in this act or in any appropriation act of the 1994 regular session of the legislature or in any other appropriation act of the 1995 regular session of the legislature may be exceeded upon approval of the state finance council. Sec. 38. Appeals to exceed limitations. Upon written application to the governor and approval of the state finance council, expenditures from special revenue funds may exceed the amounts specified in this act. Sec. 39. Effective date. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) #### **HOUSE BILL No. 2486** An Acr concerning roads and highways; relating to the powers, duties and functions of the township board; amending K.S.A. 68-115 and 68-530 and repealing the existing sections. Be it enacted by the Legislature of the State of Kansas: Section 1. K.S.A. 68-115 is hereby amended to read as follows: 68-115. (a) Except as provided by subsection (b), it shall be the duty of each and every county engineer to open or cause to be opened all state and county roads and of each and every township trustee to open or cause to be opened all mail routes and township roads which have been or may hereafter be laid out or established through any part of the respective county or township, first giving. Notice of such action shall be given to the owner or owners, or their agent or agents, if residing in the county, or, if such owner be a minor, idiot, or insane person, then is incapacitated, to the guardian of such person, if a resident of the county, through whose inclosed or cultivated lands such road is laid out or established, notifying such owners aforesaid. Such notice shall direct such property owners to open said such road through their lands within ninety 90 days after service of such notice; and. If the person or persons so notified do not open such road within the time named stated in such notice, it shall be lawful and it is hereby made the duty of such county engineer on state and county roads and of such trustee on township roads and mail route roads to respectively enter upon said lands and open said such property and open such roads: Provided. If such notice be is given between the first day of March March 1, and the first day of October October 1, the notice shall designate the first day of January next following January 1, as the time of opening such road. And the county engineer or township trustee respectively shall keep the same in repair, and remove or cause to be removed all obstructions that may be found therein; for which purpose. The township trustee and the county engineer are hereby authorized to enter upon any land near or adjoining such public road, to dig and carry away any gravel, sand, stone, clay, gypsum or any other road-building material and to purchase any timber which may be necessary to improve or repair said the road, and to enter upon any land adjoining or lying near to said such road, to make such drains or ditches through the same as the county engineer or township trustee may deem deems necessary for the benefit of the roads, doing as little damage to said the lands as the nature of the case and the public good will permit; and. The drains and ditches thus made shall be kept open if necessary by the township trustee or county engineer and shall not be obstructed by the owner or occupants of said the land or by any other person, under the penalty of being fined not exceeding ten dollars \$10 for each offense, before any justice of the peace in the county. The owner of any gravel, sand, stone, clay, gypsum or any other road-building material so taken, or the owner of the land through which ditches or drains may be made, as herein provided, or the owner of the crops thereon, shall be allowed a fair and reasonable compensation for the material so taken or for any injuries his the lands or crops may sustain in consequence of the making of said such drains or ditches. The amount of such compensation to shall be determined, allowed and paid by the highway commissioners in event such material is used upon a mail route or a township road, and determined, allowed and paid by the board of county commissioners of the county when such material is used upon a county or state road. Such claims shall be allowed and paid in the same manner as other ordinary claims against the county or township and the claimant shall have the same right of appeal as is now provided by law in other cases. (b) If the owner of any property adjacent to or abutting a township road which has been laid out but not opened prior to the effective date of this act desires to have such road opened, it shall be the duty of such owner to open such road. Such property owner shall establish a maintainable road bed and drainage in accordance with the standards established by the township board pursuant to section 2. Thereafter, it shall be the duty of the township board to maintain such road as required by subsection (a). New Sec. 2. The township board of each township may establish by resolution of the board minimum standards for road beds and road drainage. Sec. 3. K.S.A. 68-530 is hereby amended to read as follows: 68-530. The township board, with the approval of the county engineer, shall appoint, on his merits only, a competent experienced road builder for road overseer for the entire township; who. The township road overseer shall have charge of the construction and maintenance of all township roads, bridges; and culverts, under the supervision of the township board and the county engineer. When in the opinion of the county engineer the conditions demand it, the overseer may appoint one or more competent assistants, subject to the approval of the township board: Provided, In any township having a population of five hundred (500) 500 or less, the township board by unanimous vote may designate the township trustee to act as road overseer or patrolman: Provided further, That. The officers of any such township are hereby authorized to perform repair, maintenance and improvement work on township roads not to. Compensation and the cost of benefits provided to each such officer for such work and labor shall not exceed a total cost to such township of one thousand dollars (\$1,000) \$3,000 per annum. Reimbursement for actual and necessary expenses shall not be included within such limitation. Sec. 4. K.S.A. 68-115 and 68-530 are hereby repealed. Sec. 5. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) #### **HOUSE BILL No. 2235** AN ACT making and concerning appropriations for the fiscal years ending June 30, 1995, and June 30, 1996, and authorizing certain financing, for certain capital improvement projects for the insurance department, department of administration, department of commerce and housing. Fort Hays state university, Kansas state university, Kansas state university—Salina, college of technology, Emporia state university, Pittsburg state university, university of Kansas, university of Kansas medical center, Wichita state university, department of human resources, Kansas commission on veterans affairs, attorney general—Kansas bureau of investigation, Kansas highway patrol, adjutant general, department of wildlife and parks and Kansas state university— extension systems and agriculture research programs; authorizing the initiation and completion of certain capital improvement projects; and directing or authorizing certain disbursements and acts incidental to the foregoing. Be it enacted by the Legislature of the State of Kansas: Section 1. (a) For the fiscal years ending June 30, 1995, and June 30, 1996, appropriations are hereby made, restrictions and limitations are hereby imposed, and transfers, disbursements and acts incidental to the foregoing are hereby directed or authorized to initiate and complete capital improvement projects as provided in this act. (b) The agencies named in this act are hereby authorized to initiate and complete the capital improvement projects specified and authorized by this act or for which appropriations are made by this act, subject to the restrictions and limitations imposed by this act. (c) This act shall not be subject to the provisions of subsection (a) of K.S.A. 1994 Supp. 75-6702 and amendments thereto. Sec. 2 # INSURANCE DEPARTMENT (a) There is appropriated for the above agency from the following special revenue fund or funds for the fiscal year ending June 30, 1996, all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: Insurance building principal and interest payment fund No limit No limit. Sec. 3 # DEPARTMENT OF ADMINISTRATION (a) There is appropriated for the above agency from the state general fund for the fiscal year ending June 30, 1996, for the capital improvement projects specified as follows: Energy conservation improvements—debt service \$1,599,474 Rehabilitation and repair—statehouse,
judicial center and governor's residence \$117,000 Fire and safety alarms—statehouse \$253,500 Any unencumbered balance in excess of \$100 as of June 30, 1995, in each of the following capital improvement accounts is hereby reappropriated for fiscal year 1996: Rehabilitation and repair—statehouse, judicial center and governor's residence; fire and safety alarms—statehouse; planning for memorial hall renovation Provided, That the department of administration may make expenditures from the Memorial hall renovation fund for the capital improvement project to renovate and equip Memorial Hall in an amount of not more than the total of \$4,094,992 plus all amounts required for the cost of bond issuance, the cost of interest on the bonds during the construction of the project and the required reserves for the payment of principal and interest on the bonds: Provided further, That such capital improvement project is hereby approved for the department of administration for the purposes of subsection (b) of K.S.A. 74-8905 and amendments thereto and the authorization of the issuance of bonds by the Kansas development finance authority in accordance with that statute: And provided further, That no bonds shall be issued for Memorial hall renovation until the department of administration has presented to the joint committee on state building construction a plan for Memorial hall renovation, including which agencies are to occupy the building, and until the state finance council has authorized issuance of the bonds upon its review of the joint committee's recommendation: And provided further, That all moneys received from the issuance of any such bonds shall be deposited in the state treasury to the credit of this fund: And provided further, That such capital improvement project to renovate and equip Memorial Hall is exempt from the provisions of K.S.A. 1994 Supp. 75-2724 and amendments thereto. Energy conservation improvements fund No limit (c) In addition to the other purposes for which expenditures may be made from the state hydrat stabilization find for fixed year 1996 or made from the state budget stabilization fund for fiscal year 1996, expenditures may be made by the above agency from the unencumbered balance as of June 30, 1995, in each of the following capital improvement accounts of the state budget stabilization fund: Rehabilitation and repair-statehouse, judicial center and governor's residence; ADA capital improvement projects for state agencies; fire and safety alarms-statehouse; Shawnee county space usage and needs study: Provided, That expenditures for fiscal year 1996 from the unencumbered balance in any such account shall not exceed the amount of the unencumbered balance in such account as of June 30, 1995: Provided further, That all expenditures for fiscal year 1996 from such unencumbered balance of any such account shall be in addition to any expenditure imposed on total expenditures from the state budget stabilization fund for fiscal year 1996; And provided further, That the secretary of administration may transfer moneys from the unencumbered balance as of June 30, 1995, in the ADA capital improvement projects account of the state budget stabilization fund to one or more other accounts of the state budget stabilization fund for another state agency to be expended by that state agency for one or more capital improvement projects which are approved by the secretary of administration for the state agency and which are related to requirements applicable to the state agency that are prescribed pursuant to public law 101-336, the federal Americans with disabilities act. (d) In addition to the other purposes for which expenditures may be made by the above agency from the building and ground fund for fiscal year 1996, expenditures may be made by the above agency from the following capital improvement account of the building and ground fund for fiscal year 1996 for the following capital improvement project or projects, subject to the expenditure limitations prescribed therefor: Parking lot rehabilitation and repair\$44,000 (e) In addition to the other purposes for which expenditures may be made by the above agency from the building and ground fund for fiscal year 1996, expenditures may be made by the above agency from any unencumbered balance as of June 30, 1995, in each of the following capital improvement accounts of the building and ground fund: Parking lot rehabilitation and repair: Provided, That expenditures for fiscal year 1996 from the unencumbered balance in any such account shall not exceed the amount of the unencumbered balance in such account on June 30, 1995: Provided further, That all expenditures for fiscal year 1996 from such unencumbered balance in any such account of the building and ground fund shall be in addition to any expenditure limitation imposed on the building and ground fund for fiscal year 1996. (f) In addition to the other purposes for which expenditures may be made by the above agency from the state buildings depreciation fund for fiscal year 1996, expenditures may be made by the above agency from the following capital improvement account or accounts of the state buildings depreciation fund during fiscal year 1996 for the following capital improvement project or projects, subject to the expenditure limitations prescribed therefor: Special maintenance, repairs and improvements—state office buildings Convert chillers to HCFC refrigerants \$150,000 Replace roof of Landon state office building \$105,000 Docking renovation debt service \$157,223 Provided, That all expenditures from each such capital improvement account shall be in addition to any expenditure limitation imposed on the state buildings depreciation fund for fiscal year 1996. (g) In addition to the other purposes for which expenditures may be made by the above agency from the state buildings depreciation fund for fiscal year 1996, expenditures may be made by the above agency from the state buildings depreciation fund from the unencumbered balance as of June 30, 1995, in each capital improvement account of the state build (continued) ings depreciation fund for one or more projects approved for prior fiscal years: *Provided*, That expenditures from the unencumbered balance in any such account shall not exceed the amount of the unencumbered balance in such account on June 30, 1995: *Provided further*, That all expenditures from any such account shall be in addition to any expenditure limitation imposed on the state buildings depreciation fund for fiscal year 1996. (h) Any unencumbered balance as of June 30, 1995, in each of the following capital improvement accounts of the building and ground fund is hereby lapsed: Lighting improvements—state parking lots: (i) Any unencumbered balance as of June 30, 1995, in each of the following capital improvement accounts of the state buildings depreciation fund is hereby lapsed: Window replacement—Landon office building; renovate Docking office building and Forbes office building 740; handisapped accessibility. Landon office building handicapped accessability—Landon office building. (j) In addition to the other purposes for which expenditures may be made by the above agency from the state buildings operating fund for fiscal year 1996, expenditures may be made by the above agency from the following capital improvement account or accounts of the state buildings operating fund during fiscal year 1996 for the following capital improvement project or projects, subject to the expenditure limitation prescribed therefor: Landon state office building debt service \$1,474,080 Provided, That all expenditures by the above agency from the state buildings operating fund for fiscal year 1996 for Landon state office building debt service shall be in addition to any expenditure limitation imposed on the state buildings operating fund for fiscal year 1996. (k) In addition to the other purposes for which expenditures may be made from the state budget stabilization fund for fiscal year 1996, expenditures may be made by the above agency from the state budget stabilization fund for fiscal year 1996 for the following specified purpose subject to the expenditure limitation prescribed therefor: Roof replacement and scupper installation—judicial center \$250,000 Provided, That all expenditures by the above agency from the state budget stabilization fund for fiscal year 1996 for the roof replacement and scupper installation—judicial center shall be in addition to any expenditure limitation imposed on the state budget stabilization fund for fiscal year 1996. #### Sec. 4. #### DEPARTMENT OF COMMERCE AND HOUSING (a) In addition to the other purposes for which expenditures may be made from the Kansas economic development endowment account of the state economic development initiatives fund for fiscal year 1996, moneys may be expended by the above agency from the Kansas economic development endowment account of the state economic development initiatives fund during the fiscal year 1996 for the following capital improvement project or projects, subject to the expenditure limitations prescribed therefor: (b) Expenditures may be made from the construct Olathe travel information center subaccount of the Kansas economic development endowment account of the state economic development initiatives fund during the fiscal year ending June 30, 1996: Provided, That such expenditures shall not exceed the amount of the unencumbered balance in such subaccount on June 30, 1995: Provided further, That all expenditures from the unencumbered balance of such subaccount shall be in addition to any expenditure limitation imposed on the total expenditures from the Kansas economic development endowment account of the state economic development initiatives fund for fiscal year 1996. Sec. 5. #### FORT HAYS STATE UNIVERSITY (a) There is appropriated for the above agency from the following special revenue fund or funds for the fiscal year
ending June 30, 1996, all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: | Student union annex fund | | No limit | |--|-----|----------| | Housing system—maintenance and equipment reserve fund | | No limit | | Housing system bond and interest sinking fund | | No limit | | Physical education building construction—bond and interest sinking | | 100 | | fund | * . | No limit | | Physical sciences building—federal grant fund | | No limit | | Lewis field renovation—bond and interest sinking fund | | No limit | | Lewis field renovation—revenue fund | * | No limit | | Sternberg museum gift fund | | No limit | | Wiest hall—project revenue fund | | No limit | | Wiest hall—bond and interest sinking fund | | No limit | | Wiest hall—maintenance and equipment reserve fund | | No limit | | McMindes hall—project revenue fund | | No limit | | | | | | McMindes hall—bond and interest sinking fund | 10.5 | No limit | |--|------|----------| | McMindes hall-maintenance and equipment reserve fund | | No limit | | Agnew hall—project revenue fund | | No limit | | Agnew hall—bond and interest sinking fund | | | | Agnew hall—maintenance and equipment reserve fund | | No limit | | McGrath hall—project revenue fund | | No limit | | McGrath hall—bond and interest sinking fund | | No limit | | McGrath hall—maintenance and equipment reserve fund | 13.1 | No limit | | Residence hall renovation revenue fund | | No finit | (b) During the fiscal years ending June 30, 1995, and June 30, 1996, Fort Hays state university is hereby authorized to make expenditures to raze McGrath hall. Sec. 6. #### KANSAS STATE UNIVERSITY fund for debt service, financing costs and required reserves for the capital improvement project to renovate Van Zile hall, Putnam hall and Boyd hall pursuant to section 17(e) of chapter 25 of the 1989 Session Laws of Kansas. | T | 4 | |--|----------| | Student fee bonds repair, equipment and improvement fund | No limit | | Federal construction funds fund | No limit | | Bond construction funds fund | No limit | | Coliseum bond proceeds fund | No limit | | Coliseum repair, equipment and improvement fund | No limit | | Stadium bond and interest sinking fund | No limit | | Stadium bond and interest sinking fund | No limit | | Housing system project revenue fund | No limit | | Housing system bond and interest sinking fund | No limit | | Haymaker hall bond and interest sinking fund | No limit | | Student union annex I bond and interest sinking fund | No limit | | lardine terrace III bond and interest sinking fund | No limit | | | No limit | | Shellenberger hall third floor expansion private gifts fund | No limit | | Engineering complex—phase II—private gifts fund | No limit | | Student coliseum bond fee fund | No limit | | Plan, construct and equip plant science building—phase II—federal | | | fund | No limit | | Plant science building—phase II—special revenue fund | No limit | | The state of s | | Provided, That Kansas state university may make expenditures from the plant science building—phase II—special revenue fund for the capital improvement project to construct and ing—phase II—special revenue fund for the capital improvement project to construct and equip phase II of the plant science building in addition to the expenditure of other moneys appropriated therefor: Provided, however, That expenditures from this fund for such capital improvement project shall not exceed \$5,000,000 plus all amounts required for costs of any bond or loan issuance, costs of interest on any bond or loan issued or obtained for such capital improvement project and any required reserves for payment of principal and interest on any bond or loan: Provided further, That all gifts and grants received for the capital to the property of the provided further of the provided provided further of the provided purpose. improvement project to construct and equip phase II of the plant science building, other than those received from the federal government for such capital improvement project, shall be deposited in the state treasury to the credit of this fund: And provided further, That the above agency may transfer moneys from the sponsored research overhead fund and from appropriate accounts of the restricted fees fund to this fund for such capital improvement appropriate accounts of the restricted fees that to this find for such capital improvement project: And provided further, That all transfers of moneys for fiscal year 1996 from the sponsored research overhead fund to this fund shall be in addition to any expenditure limitation imposed on the sponsored research overhead fund for fiscal year 1996: And provided further, That such capital improvement projects and provided further. ment project is hereby approved for Kansas state university for the purposes of subsection (b) of K.S.A. 74-8905 and amendments thereto and the authorization of the issuance of bonds by the Kansas development finance authority in accordance with that statute: And provided further, That all moneys received from the issuance of any such bonds shall be deposited in the state treasury to the credit of this fund: And provided further, That, upon request of the president of Kansas state university to provide for any amounts that may be required to be paid for all or part of the cost of such capital improvement project and expenses related thereto, in addition to other available moneys, the pooled money investment board is authorized and directed to loan to Kansas state university sufficient mon therefor: And provided further, That all loan amounts shall be transferred and credited to this fund upon certifications by the president of Kansas state university: And provided further, That the pooled money investment board is authorized and directed to use any moneys in operating accounts, investment accounts or other investments of the state of Kansas to provide moneys for such loan: And provided further, That such loan shall bear interest from the date of the loan transfer or transfers at an annual rate of interest which is not less than the average yield before taxes received on 91-day United States treasury bills as determined by the federal reserve banks as fiscal agents of the United States at its most recent public offering of such bills in effect on January 1 of such year and shall have such other terms as may be agreed upon by the president of Kansas state university and the pooled money investment board: And provided further, That such loan shall not be deemed to be an indebtedness or debt of the state of Kansas within the meaning of section 6 of article 11 of the constitution of the state of Kansas Chester E. Peters recreation complex expansion and restoration fee to expand and renovate the Chester E. Peters recreation complex in an amount of not more than the total of \$7,600,000 plus all amounts required for cost of bond issuance, cost of interest on the bonds during the construction of the project and required reserves for the payment of principal and interest on the bonds: *Provided further*, That such capital improvement project is hereby approved for Kansas state university for the purposes of subsection (b) of K.S.A. 74-8905 and amendments thereto and the authorization of the issuance of bonds by the Kansas development finance authority in accordance with that statute: And provided further, That all moneys received from the issuance of any such bonds shall be deposited in the state treasury to the credit of this fund. Student union renovation and expansion fund Provided, That Kansas state university may make expenditures from the student union renovation and expansion fund for the capital improvement project to renovate and expand the student union in an amount of
not more than \$9,200,000, plus all amounts required for cost of bond issuance, cost of interest on the bonds during the construction of the project and required reserves for the payment of principal and interest on the bonds: Provided further, That such capital improvement project is hereby approved for Kansas state university for the purposes of subsection (b) of K.S.A. 74-8905 and amendments thereto and the authorization of the issuance of bonds by the Kansas development finance authority in accordance with that statute: And provided further, That all moneys received from the issuance of any such bonds shall be deposited in the state treasury to the credit of this fund. On or before July 10, 1995, and on or before the 10th day of each month thereafter during fiscal year 1996, the director of accounts and reports shall transfer from the state general fund to the student coliseum bond fee fund the amount of money certified by the pooled money investment board in accordance with this subsection. Prior to July 10, 1995, and prior to the 10th day of each month thereafter during fiscal year 1996, the pooled money investment board shall certify to the director of accounts and reports an amount of money equal to the proportionate amount of all the interest credited to the state general fund for the preceding month, pursuant to K.S.A. 75-4210a and amendments thereto, that is attributable to moneys in the student coliseum bond fee fund. Such amount of money shall be determined by the pooled money investment board based on: (1) The average daily balance of moneys in the student coliseum bond fee fund during the preceding month as certified to the board by the president of Kansas state university and (2) the average interest rate on repurchase agreements of less than 30 days duration entered into by the pooled money investment board for that period of time. On or before July 5, 1995, and on or before the fifth day of each month thereafter during fiscal year 1996, the president of Kansas state university shall certify to the pooled money investment board the average daily balance of moneys in the student coliseum bond fee fund during the preceding month. Sec. 7. #### KANSAS STATE UNIVERSITY—SALINA, **COLLEGE OF TECHNOLOGY** (a) There is appropriated for the above agency from the state general fund for the fiscal year ending June 30, 1996, for the capital improvement project or projects specified as follows: Lease payment—aeronautical center (including aeronautical laboratory (b) There is appropriated for the above agency from the following special revenue fund or funds for the fiscal year ending June 30, 1996, all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: New dormitory construction fund Provided, That expenditures may be made from the new dormitory construction fund to construct and equip a student dormitory for the above agency on the campus at Salina, Kansas: Provided further, That the capital improvement project to construct and equip a dormitory at the Kansas state university—Salina, college of technology is hereby approved for the purposes of subsection (b) of K.S.A. 74-8905 and amendments thereto and the authorization of the issuance of bonds by the Kansas development finance authority in accordance with that statute: And provided further, That all moneys received from the issuance of such bonds, local sales tax proceeds and any other source to construct and equip such dormitory shall be deposited in the state treasury to the credit of this fund. Site improvements fund Provided, That expenditures may be made from the site improvements fund to construct new roads and sidewalks and make other site improvements for the above agency on the campus at Salina, Kansas: Provided further, That all moneys received from local sales tax proceeds or any other source for site improvements shall be deposited in the state treasury to the credit of this fund. Technology center addition fund Provided, That expenditures may be made from the technology center addition fund to construct an addition to the technology center for the above agency on the campus at Salina, Kansas: Provided further, That all moneys received from local sales tax proceeds or any other source for the technology center addition shall be deposited in the state treasury to the credit of this fund. College center construction fund Provided, That expenditures may be made from the college center construction fund to construct a college center for the above agency on the campus at Salina, Kansas: Provided further, That all moneys received from local sales tax proceeds or any other source for construction of a college center shall be deposited in the state treasury to the credit of this fund. (c) During the fiscal years ending June 30, 1995, and June 30, 1996, Kansas state university — Salina, college of technology is hereby authorized to make expenditures to raze the general studies building, the storage building, the mechanical laboratory building and the student union building. Sec. 8. #### EMPORIA STATE UNIVERSITY (a) There is appropriated for the above agency from the following special revenue fund or funds for the fiscal year ending June 30, 1996, all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: | fund or funds, except that expenditures shall not exceed the folio- | Jwillg. | |---|----------| | Men's dormitory No. 1—project revenue fund | No limit | | Men's dormitory No. 1—bond and interest sinking fund | No limit | | Men's dormitory No. 1—building maintenance and equipment reserve | | | fund | No limit | | Men's dormitory No. 2—project revenue fund | No limit | | Men's dormitory No. 2—bond and interest sinking fund | No limit | | Men's dormitory No. 2—maintenance and equipment reserve fund | No limit | | Women's dormitory No. 2—project revenue fund | No limit | | Women's dormitory No. 2—bond and interest sinking fund | No limit | | Women's dormitory No. 2—maintenance and equipment fund | No limit | | Women's dormitory No. 3 and student apartments—project revenue | 1.212 | | fund | No limit | | Women's dormitory No. 3 and student apartments—bond and interest | | | sinking fund | No limit | | Women's dormitory No. 3 and student apartments—maintenance and | | | equipment reserve fund | No limit | | Women's dormitory No. 4—project revenue fund | No limit | | Women's dormitory No. 4—bond and interest sinking fund | No limit | | Women's dormitory No. 4—maintenance and equipment reserve fund . | No limit | | Student union bond and interest sinking fund | No limit | | Student union refurbishing fund | No limit | | Bond construction funds fund | No limit | | Student union addition bond and interest sinking fund | No limit | | Men's dormitory No. 3—project revenue fund | No limit | | Men's dormitory No. 3—bond and interest sinking fund | No limit | | Men's dormitory No. 3—maintenance and equipment reserve fund | No limit | | Residence hall renovation revenue fund | No limit | | Sec. 0 | | Sec. 9. # PITTSBURG STATE UNIVERSITY (a) There is appropriated for the above agency from the following special revenue fund or funds for the fiscal year ending June 30, 1996, all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: | 1962 dormitory and student apartments sinking fund | No limit | |---|--------------| | 1962 dormitory and student apartments revenue fund |
No limit | | 1962 dormitory and student apartment repair and replacement fund | No limit | | East campus apartments and Shirk hall revenue fund | No limit | | East campus apartments and Shirk hall bond and interest sinking fund | No limit | | East campus apartments and Shirk hall repair and replacement fund | No limit | | Married student housing and men's dormitory—bond and interest sinking |
2 | | fund | No limit | | Married student housing and men's dormitory project revenue fund | No limit | | Married student housing and men's dormitory repair and replacement | | | fund | No limit | | Suspense fund | No limit | | Kansas technology center federal fund | No limit | | Kansas technology center gifts and donations fund |
No limit | | Jack C. Overman student center renovation fund | No limit | | | | | Sec. 10. | | # UNIVERSITY OF KANSAS (a) There is appropriated for the above agency from the following special revenue fund or funds for the fiscal year ending June 30, 1996, all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: Plan and construct human development center—gift fund No limit Student union renovation revenue fund Student union renovation bond and interest sinking fund No limit Student union renovation bond reserve fund . Student health facility maintenance, repair, and equipment fee fund No limit Provided, That expenditures may be made from the student health facility maintenance, repair and equipment fee fund for the capital improvement project for the addition to and | renovation of the student health facility. | | |---|--------------| | Housing system revenue fund |
No limit | | Housing system bond and interest sinking fund |
No limit | | Parking facilities surplus fund—KDFA A bonds, 1988 |
No limit | | Regents center revenue fund—KDFA D bonds, 1990 |
No limit | | Regents center bond reserve fund—KDFA D bonds, 1990 |
No limit | | Regents center surplus fund |
No limit | | Regents center rebate fund |
No limit | | Regents center project fund—KDFA D bonds, 1990 |
Noʻlimit | | regents center
project rand 1121112 some, | | (continued) \$189,466 No limit | Biosciences research center—federal fund | |--| | Student union renovation rebate fund (phase I) | | Student union renovation principal and interest—KDFA C bonds, 1992 | | Student union renovation bond reserve—KDFA C bonds, 1992 | | Student union renovation surplus fund—KDFA C bonds, 1992 | | Student union renovation rebate fund—KDFA C bonds, 1992 | | | | Student union renovation project fund—KDFA C bonds, 1992 | | Energy conservation—university project account—KDFA G bond, 1992 | | Bioscience research center project fund—KDFA series Q bonds, 1992 | | Bioscience research center rebate fund—KDFA series Q bonds, 1992 | | Bioscience research center project account—KDFA A bonds, 1994 fund | | Bioscience research center principal and interest payment account— KDFA A bonds, 1994 fund | | Bioscience research center cost of issuance account—KDFA A bonds, 1994 fund | | Bioscience research center reserve account—KDFA A bonds, 1994 fund | | Bioscience research center rebate account—KDFA A bonds, 1994 fund | | Parking facilities refunding bonds principal and interest fund—KDFA G
bonds, 1993 | | Parking facilities refunding bonds reserve fund—KDFA C bonds, 1993 | | Parking facilities refunding bonds rebate fund—KDFA G bonds, 1993 | Energy conservation KU project account fund—KDFA L bonds, 1993 . Student health facility addition revenue fund Provided, That the university of Kansas may make expenditures from the student health the renovation of the student health facility. Provided further, That the capital improvement project to add to and to renovate the student health facility is hereby approved for the university of Kansas for the purposes of subsection (b) of K.S.A. 74-8905 and amendments thereto and the authorization of the issuance of bonds by the Kansas development finance authority in accordance with that statute: And provided further, That all moneys received from the issuance of any such bonds shall be deposited in the state treasury to the credit of this fund. Biosciences research center—special revenue fund Provided, That the university of Kansas may make expenditures from the biosciences research center-special revenue fund for the capital improvement project to construct and equip a biosciences research center in addition to the expenditure of other moneys appropriated therefor. Provided, however, That expenditures from this fund for such capital improvement project shall not exceed \$4,053,000 plus all amounts required for costs of any bond issuance, costs of interest on any bond issued or obtained for such capital improvement project and any required reserves for payment of principal and interest on any bond: Provided further, That all gifts and grants received for the capital improvement project to construct and equip a biosciences research center, other than those received from the federal government for such capital improvement project, shall be deposited in the state treasury to the credit of this fund: And provided further. That the above agency may transfer moneys for fiscal year 1996 from the sponsored research overhead fund and from appropriate accounts of the restricted fees fund to this fund for such capital improvement project or for debt service for such capital improvement project. And provided further, That all transfers of moneys for fiscal year 1996 from the sponsored research overhead fund to this fund shall be in addition to any expenditure limitation imposed on the sponsored research overhead fund for fiscal year 1996: And provided further, That such capital improvement project is hereby approved for the university of Kansas for the purposes of subsection (b) of K.S.A. 74-8905 and amendments thereto and the authorization of the issuance of bonds by the Kansas development finance authority in accordance with that statute: And provided further, That all moneys received from the issuance of any such bonds shall be deposited in the state treasury to the credit of this fund. Law enforcement training center improvements special revenue fund Provided, That the university of Kansas may make expenditures from the law enforcement training center improvements special revenue fund for a capital improvement project for planning and construction—phase II—for law enforcement training center improvements: Provided, however, That expenditures from this fund for such capital improvement project shall not exceed \$5,436,000: Provided further, That the above agency may transfer moneys for fiscal year 1996 from the law enforcement training center fund to this fund for such capital improvement project: And provided further, That all transfers of moneys for fiscal year 1996 from the law enforcement training center fund to this fund shall be in addition to any expenditure limitation imposed on the law enforcement training center fund for fiscal year 1996. Sunflower research landfill remediation fund (b) In addition to the other purposes for which expenditures may be made from the state budget stabilization fund for fiscal year 1996, expenditures may be made by the above agency from the state budget stabilization fund for fiscal year 1996 for the following specified capital improvement project subject to the expenditure limitation prescribed therefor: Plan, construct, reconstruct and equip Hoch auditorium Provided, That all expenditures by the above agency from the state budget stabilization fund for fiscal year 1996 for the capital improvement project to plan, construct, reconstruct and equip Hoch auditorium shall be in addition to any expenditure limitation imposed on the state budget stabilization fund for fiscal year 1996 (c) On July 1, 1995, the appropriation of \$3,800,000 for the above agency for the fiscal year ending June 30, 1996, by section 51(e) of chapter 360 of the 1994 Session Laws of Kansas from the state general fund in the plan, construct, reconstruct and equip Hoch auditorium, including instructional and library facilities account is hereby lapsed. Sec. 11. #### UNIVERSITY OF KANSAS MEDICAL CENTER | (a) There is appropriated for the above agency from the | | |--|-----------------| | special revenue fund or funds for the fiscal year ending Ju | ine 30, 1996. | | all moneys now or hereafter lawfully credited to and avai | lable in such | | fund or funds, except that expenditures shall not exceed the | e following: | | Parking facility KDFA principal and interest fund | No limit | | Parking facility KDFA bond reserve fund | No limit | | | No limit | | Medical library bond and interest sinking fund | No i mit | | Parking facility revenue fund | | | Parking facility bond and interest sinking fund | No limit | | Parking facility refunding interest and sinking fund | No limit | | Parking facility refunding repair and construction fund | No limit | | Hospital refunding bond reserve fund | No limit | | | | Sec. 12. #### WICHITA STATE UNIVERSITY (a) There is appropriated for the above agency from the following special revenue fund or funds for the fiscal year ending June 30, 1996, all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: 1960 dormitory bond and interest sinking fund 1960 dormitory repair and replacement reserve fund . No limit No limit 1976 dormitory bond and interest sinking fund No limit No limit 1976 dormitory bond reserve fund 1976 dormitory maintenance reserve fund No limit On-campus parking construction and maintenance fund Stadium maintenance reserve fund No limit No limit McKinley hall—ventilation improvements fund Plan, construct, equip—science building fund No limit No limit (b) During the fiscal years ending June 30, 1995, and June 30, 1996, Wichita state university is hereby authorized to make expenditures to raze the communications building. Sec. 13. #### DEPARTMENT OF HUMAN RESOURCES (a) In addition to the other purposes for which expenditures may be made by the above agency from the special employment security fund for fiscal year 1996, expenditures may be made by the above agency from the unencumbered balance as of June 30, 1995, in each of the following capital improvement accounts of the special employment security fund for fiscal year 1996: Handicapped accessibility upgrades at existing buildings used by department of human resources: Provided, That expenditures from the unencumbered balance of any such account shall not exceed the amount of the unencumbered balance in such account on June 30, 1995: Provided further, That all expenditures from the unencumbered balance of any such account shall be in addition to any expenditure limitation imposed on the special employment security fund for fiscal year (b) In addition to the other purposes for which expenditures may be made by the above agency from the employment security administration fund for the fiscal year ending June 30, 1996, expenditures may be made by the above agency from the employment security administration fund from moneys made available to the state under section 903 of the federal social security act, as amended, during fiscal year 1996: Provided, That expenditures from this fund during fiscal year 1996 of moneys made available to the state under section 903 of the federal social security act, as amended, shall be made only for the following capital improvement purposes: (1) For major maintenance of existing buildings used by the department of human resources for employment security purposes; (2) for paving, landscaping and acquiring fixed equipment as may be required for the use and operation of such buildings; or (3) for any combination of these purposes: Provided further, That expenditures from this fund during fiscal year 1996 of moneys made available to the state under
section 903 of the federal social security act, as amended, for such capital improvement purposes shall not exceed \$91,131 plus the amounts of unencumbered balances on June 30, 1995, for capital improvement projects approved for fiscal years prior to fiscal year 1996. And provided further, That all expenditures from this fund for such capital improvement purposes or projects shall be in addition to any expenditure limitation imposed on the employment security administration fund for fiscal year 1996. Sec. 14. #### KANSAS COMMISSION ON VETERANS AFFAIRS (a) There is appropriated for the above agency from the state institutions building fund for the fiscal year ending June 30, 1996, for the \$150,000 capital improvement project or projects specified as follows: Repair and rehabilitation projects (b) In addition to the other purposes for which expenditures may be made by the above agency from the soldiers' home fee fund for fiscal year 1996, expenditures may be made by the above agency from the unencumbered balance as of June 30, 1995, in each of the following capital improvement accounts of the soldiers' home fee fund for fiscal year 1996: Life safety improvements: Provided, That expenditures for fiscal year 1996 from the unencumbered balance in any such account shall not exceed the amount of the unencumbered balance in such account on June 30, 1995: Provided further, That all expenditures for fiscal year 1996 from the unencumbered balance in any such account shall be in addition to any expenditure limitation imposed on the soldiers' home fee fund for fiscal year 1996. # ATTORNEY GENERAL—KANSAS BUREAU OF INVESTIGATION (a) There is hereby appropriated for the above agency from the state general fund for the fiscal year ending June 30, 1996, for the capital improvement project or projects specified as follows: \$60:000 Sec. 16. #### KANSAS HIGHWAY PATROL (a) In addition to the other purposes for which expenditures may be made from the highway patrol training center fund for fiscal year 1996, expenditures may be made by the above agency from the highway patrol training center fund for fiscal year 1996 to make debt service payments for the Kansas highway patrol training center at Salina for the bonds issued for such project pursuant to subsection (b) of section 6 of chapter 326 of the 1992 Session Laws of Kansas. In addition to the other purposes for which expenditures may be made by the above agency from the motor carrier inspection fund for fiscal year 1996, expenditures may be made by the above agency from the unencumbered balance as of June 30, 1995, in each of the following capital improvement accounts of the motor carrier inspection fund for fiscal year 1996: Install concrete barriers: Provided, That expenditures for fiscal year 1996 from the unencumbered balance in any such account shall not exceed the unencumbered balance in such account on June 30, 1995: Provided further, That all expenditures for fiscal year 1996 from the unencumbered balance in any such account shall be in addition to any expenditure limitation imposed on the motor carrier inspection fund for fiscal year 1996. Sec. 17. #### ADJUTANT GENERAL (a) There is appropriated for the above agency from the state general fund for the fiscal year ending June 30, 1996, for the capital improvement project or projects specified as follows: Rehabilitation and repair projects On July 1, 1995, any unencumbered balance in excess of \$100 as of June 30, 1995, in each of the following capital improvement accounts of the state general fund is hereby reappropriated for fiscal year 1996: Rehabilitation and repair projects. Sec. 18. # DEPARTMENT OF WILDLIFE AND PARKS (a) There is appropriated for the above agency from the state general fund for the fiscal year ending June 30, 1996, for the capital improvement projects specified as follows: Flood damage repair Provided, That any unencumbered balance in the flood damage repair account in excess of \$100 as of June 30, 1995, is hereby reappropriated for fiscal year 1996. Any unencumbered balance in excess of \$100 as of June 30, 1995, in each of the following capital improvement accounts of the state general fund is hereby reappropriated for fiscal year 1996: Campground development; handicapped accessibility renovation; rehabilitation and repair (c) There is appropriated for the above agency from the following pecial revenue fund or funds for the fiscal year ending June 30, 1996 all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures shall not exceed the following: Department access road fund (d) In addition to the other purposes for which expenditures may be made from the state budget stabilization fund for fiscal year 1996, ex- penditures may be made by the above agency from the state budget stabilization fund for fiscal year 1996 for the following specified purpose subject to the expenditure limitation prescribed therefor: Flood damage repair \$100,000 Provided, That all expenditures by the above agency from the state budget stabilization fund for fiscal year 1996 for flood damage repair shall be in addition to any expenditure limitation imposed on the state budget stabilization fund for fiscal year 1996. (e) On July 1, 1995, or as soon thereafter as moneys are available, the director of accounts and reports shall transfer \$1,350,000 from the state highway fund of the department of transportation to the department access road fund of the department of wildlife and parks. (f) On the effective date of this act, any unencumbered balance in the following account of the wildlife fee fund is hereby lapsed: Rehabilitate Smoky Hill river channel. (g) In addition to the other purposes for which expenditures may be made by the above agency from the wildlife fee fund for fiscal year 1995, expenditures may be made by the above agency from the following capital improvement account or accounts of the wildlife fee fund during fiscal year 1995 for the following capital improvement project or projects, subject to the expenditure limitation prescribed therefor: Cedar Bluff reservoir — payment to federal bureau of reclamation Smoky Hill river channel maintenance — Cedar Bluff reservoir \$37,098 \$79,843 Sec. 19. #### KANSAS STATE UNIVERSITY — EXTENSION SYSTEMS AND AGRICULTURE RESEARCH PROGRAMS (a) In addition to the other purposes for which expenditures may be made by the above agency from the restricted fees fund for the fiscal year ending June 30, 1996, expenditures may be made by the above agency from the appropriate account or accounts of the restricted fees fund during fiscal year 1996 for the following capital improvement projects No limit - (b) During the fiscal years ending June 30, 1995, and June 30, 1996, Kansas state university — extension systems and agriculture research programs is hereby authorized to make expenditures to raze and reconstruct the barn, building number 808, at the Colby experiment station. - Sec. 20. Appeals to exceed limitations. Upon written application to the governor and approval of the state finance council, expenditures from special revenue funds may exceed the amounts specified in this act. - Sec. 21. Savings. Any unencumbered balance as of June 30, 1995, in any special revenue fund, or account thereof, which is not otherwise specifically appropriated or limited by this or other appropriation act of the 1995 regular session of the legislature, is hereby appropriated for the fiscal year ending June 30, 1996, for the same use and purpose as the same was heretofore appropriated. - Any Kansas educational building fund appropriation heretofore appropriated to any institution named in this or other appropriation act of the 1995 regular session of the legislature and having an unencumbered balance as of June 30, 1995, in excess of \$100 is hereby reappropriated for the fiscal year ending June 30, 1996, for the same use and purpose as originally appropriated, unless specific provision is made for lapsing such appropriation. - Any state institutions building fund appropriation heretofore appropriated to any state agency named in this or other appropriation act of the 1995 regular session of the legislature and having an unencumbered balance as of June 30, 1995, in excess of \$100 is hereby reappropriated for the fiscal year ending June 30, 1996, for the same use and purpose as originally appropriated, unless specific provision is made for lapsing such appropriation. - Sec. 24. Any Kansas special capital improvements fund appropriation heretofore appropriated to any state agency named in this or other appropriation act of the 1995 regular session of the legislature, and having an unencumbered balance as of June 30, 1995, in excess of \$100 is hereby reappropriated for the fiscal year ending June 30, 1996, for the same use and purpose as originally appropriated unless specific provision is made for lapsing such appropriation. - Sec. 25. Effective date. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) #### SENATE BILL No. 16 AN ACT concerning the criminal code; creating the crimes of injury to a pregnant woman and injury to a pregnant woman by vehicle and prescribing penalties therefor. Be it enacted by the Legislature of the State of Kansas: Section 1. (a) Injury to a pregnant woman is injury to a pregnant woman by a person other than the pregnant woman in the commission of a felony or misdemeanor causing the pregnant woman to suffer a miscarriage as a result of that injury. (b) As used in this section, "miscarriage" means the interruption of the normal development of the fetus, other than by a live birth, resulting in the complete expulsion or extraction from a pregnant woman of a product of human conception. (c) Injury to a pregnant woman in the commission of a felony is a severity level 4, person felony. Injury to
a pregnant woman in the commission of a violation of K.S.A. 21-3412, subsection (a)(1) of K.S.A. 21-3413 or K.S.A. 21-3517 and amendments thereto is a severity level 5, person felony. Injury to a pregnant woman in the commission of a misdemeanor other than a violation of K.S.A. 21-3412, subsection (a)(1) of K.S.A. 21-3413 or K.S.A. 21-3517 and amendments thereto is a class A person misdemeanor. (d) The provisions of this section shall be part of and supplemental to the Kansas criminal code. Sec. 2. (a) Injury to a pregnant woman by vehicle is injury to a pregnant woman by a person other than the pregnant woman in the unlawful operation of a motor vehicle causing the pregnant woman to suffer a miscarriage as a result of that injury. miscarriage as a result of that injury. (b) As used in this section, "miscarriage" means the interruption of the normal development of the fetus, other than by a live birth, resulting in the complete expulsion or extraction from a pregnant woman of a product of human conception. (c) (1) Injury to a pregnant woman by vehicle while committing a violation of K.S.A. 8-1567 and amendments thereto is a severity level 5, person felony. (2) Injury to a pregnant woman by vehicle while committing a violation of law related to the operation of a motor vehicle other than K.S.A. 8-1567 and amendments thereto is a class A person misdemeanor. (d) The provisions of this section shall be part of and supplemental to the Kansas criminal code. Sec. 3. This act shall take effect and be in force from and after its publication in the Kansas register. ### (Published in the Kansas Register May 4, 1995.) #### **HOUSE BILL No. 2553** An Act establishing the Kansas council on the future of postsecondary education; providing for the membership, powers and duties thereof. Be it enacted by the Legislature of the State of Kansas: Section 1. (a) There is hereby established the Kansas council on the future of postsecondary education. The council shall be composed of 16 members as follows: (1) Two persons who shall be from the general public and represen- tative of the governor, appointed by the governor; - (2) four legislators, one each of whom shall be appointed by the speaker of the house of representatives, the minority leader of the house of representatives, the president of the senate, and the minority leader of the senate; - (3) the chairperson and three additional members of the state board of education, appointed by the state board of education; - (4) the chairperson and three additional members of the state board of regents, appointed by the state board of regents; - *(5) one member of the board of regents of Washburn university, appointed by the board of regents of the university; and (6) one representative of the independent colleges and universities, appointed by the Kansas independent college association. (b) The governor shall make appointments to the council in such manner that neither of the persons who are appointed from the general public are or ever have been elected or appointed members of a governing authority having jurisdiction over any institution of postsecondary education and that neither of such persons are or ever have been officers or employees of any institution of postsecondary education. - (c) The chairperson of the state board of education and the chairperson of the state board of regents shall serve as co-chairpersons of the council. - (d) The council shall meet at such times and places as the co-chairpersons shall designate. Preparation and distribution of meeting agenda, agenda materials, and minutes shall be the responsibility of the staff of the authority furnishing space for the meeting, with consultation from counterpart staffs of the other authorities represented on the council. (e) Each authority represented on the council shall furnish such information, data, reports and statistics as may be requested by the council. (f) The staff of each authority represented on the council shall furnish such assistance as may be requested by the council and authorized by the authority. - (g) Each member of the council attending meetings of the council, or attending a subcommittee meeting thereof authorized by the council, or performing any function imposed on the member by the council, shall be paid compensation, subsistence allowances, mileage and other expenses as are provided for performance of official duties on behalf of the authority which the member represents on the council. Amounts paid under this subsection to each member of the council shall be paid by the authority that the member represents on the council. - Sec. 2. (a) The Kansas council on the future of postsecondary education shall develop a comprehensive state plan for postsecondary education. The state plan shall include within its scope the state educational institutions under the state board of regents, the institutions of postsecondary education under the state board of education, the municipal university, and the independent colleges and universities. The state plan shall address issues of concern to all sectors of postsecondary education, including governance, coordination and cooperation among and between institutions of postsecondary education, access to programs, articulation and transfer policies and procedures, finance, and delivery and content of programs and services. In developing the state plan, the principal goal of the council shall be enhancement of the overall quality, responsiveness, and accountability of the postsecondary education system in Kansas. (b) The Kansas council on the future of postsecondary education shall: (1) Make a status report concerning its activities and progress toward development of the state plan to the legislative educational planning committee on or before November 1, 1995; (2) complete its duties with respect to development of the state plan, formulate recommendations for implementation of the plan and for legislation deemed necessary for implementation, present the state plan and recommendations with respect to implementation thereof to the legislative educational planning committee on or before August 1, 1996, and submit copies of the plan and recommendations to the governor and the other authorities represented on the council; (3) monitor implementation of the state plan, evaluate the effect of operation of the state plan on the postsecondary education system, determine whether operation of the state plan fosters successful accomplishment of the principal goal of the council by enhancing the overall quality, responsiveness, and accountability of the postsecondary education system; (4) make a status report concerning its activities and findings with respect to implementation and operation of the state plan to the legislative educational planning committee on or before November 1, 1997; and - (5) complete its duties with respect to implementation and operation of the state plan on or before November 1, 1998, and submit a final report thereon, together with any recommendations for legislation deemed necessary for facilitating operation of the state plan, to the legislative educational planning committee, the governor and the other authorities represented on the council. - Sec. 3. The governor shall, by no later than January 15, 1997, transmit to the legislature a message containing the governor's recommendations with respect to implementation of the state plan. - Sec. 4. The provisions of this act shall expire on December 30, 1998. - Sec. 5. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) #### SENATE BILL No. 158 AN ACT concerning flood control; relating to drainage districts; relating to watershed districts; amending K.S.A. 24-132, 24-133, 24-605, 24-1203, 24-1206, 24-1207, 24-1208 and 24-1214 and repealing the existing sections. Be it enacted by the Legislature of the State of Kansas: Section 1. K.S.A. 24-133 is hereby amended to read as follows: 24-133. (a) Subject to the provisions of subsection (b), the governing body of any drainage district may issue emergency no-fund warrants of the drainage district to pay the costs and expenses resulting from an emergency within the district. An emergency within the district exists by reason of current injuries to persons or property, or imminent danger thereof, from floods or other injurious action of water in any watercourse within the district. In case of an emergency, the governing body of the district may build new dikes and levees, and repair, expand and strengthen old ones, dig ditches, build jetties, or make any other changes, alterations and additions in existing improvements. The governing body also may build any other new structure or other improvement it deems necessary to solve the problems created by the emergency. The governing body shall levy a tax at the first tax levying period after the issuance to pay the emergency no-fund warrants and interest thereon. The levy shall be in addition to all other levies authorized or limited by law. Emergency no-fund warrants shall be issued, registered, redeemed and bear interest in the manner and in the form prescribed by K.S.A. 79-2940, except they shall be issued without the approval of the state board of tax appeals and shall not bear the notation required by K.S.A. 79-2940 and amendments thereto, except that such no-fund warrants shall be issued without the approval of the state board of tax appeals and shall not bear the notation required thereby. (b) Except as provided by subsection (c), the authorized and outstanding no-fund warrant indebtedness of any drainage district shall not exceed 5% of the assessed valuation of the drainage district. (c) If the governing body of a drainage district determines it is necessary to issue no-fund warrants and the amount of such no-fund warrants together with any outstanding no-fund-warrants exceed 5% of the assessed valuation of the
drainage district prior to issuing any such no-fund warrants under the authority of this section, the governing body shall publish once in a newspaper of general circulation within the district a notice of the intention of the governing body to issue such no-fund warrants. If within 60 days after the publication of such notice, a petition requesting an election on the question of the issuance of the no-fund warrants signed by not less than 5% of the owners of land within the district is filed with the county election officer of the county in which the greater portion of the district is located, the governing body shall submit the question of the issuance of such no-fund warrants at an election held under the provisions of the general bond law. (d) For the purpose of this section, assessed valuation means the value of all taxable tangible property within the drainage district as certified to the county clerk on the preceding August 25 which includes the assessed valuation of motor vehicles as provided by K.S.A. 10-310, and amend- ments thereta. Sec. 2. K.S.A. 24-605 is hereby amended to read as follows: 24-605. (a) Within 30 days after the district court has declared that the drainage district is organized, the clerk of the court shall call a meeting of the owners of the real estate located within the district for the purpose of electing a board of five supervisors to be composed of owners of real estate located within the district. A majority of the supervisors shall be residents of the county, or counties, in which the drainage district is located. Notice of such meeting shall be published at least 15 days prior to the meeting and shall specify the time, place and purpose of the meeting. The landowners, when assembled, shall organize by the election of a chairperson and a secretary of the meeting, who shall conduct the election. At such election and all succeeding elections, including elections to approve the issuance of bonds or no-fund warrants, each and every acre of land in the district shall represent one share and each owner shall be entitled to one vote for each acre owned in such district. A vote at any election may be cast by the landowner or by a legally appointed proxy. At the first election one person shall be elected supervisor for a term of one year, two persons for terms of two years, and two persons for terms of three years, thereafter all supervisors shall be elected for terms of three years and until their successors are elected and qualified. Elections to choose supervisors or their successors shall be at the annual meeting of the owners of the real estate located within the district. Supervisors elected in any district prior to the effective date of this act shall hold their office until their successors are elected and qualified. If a vacancy occurs at any time in the office of a supervisor of any such drainage district, the remaining supervisors shall appoint from the qualified residents in the district a person to hold the office of supervisor until the next election. (b) For the purpose of determining the total number of acre votes which each landowner is entitled to cast at the meeting for the first election of supervisors, the clerk of the district court shall deliver to the secretary elected at the first landowners' meeting, at the time of the secretary's election, a written certificate, prepared from the proceedings in the district court for the formation of such drainage district, which sets forth the names of all landowners in the district and the legal description and acreage of all land located within the district. In all elections, except the first, the county clerk shall determine the names of all landowners within the drainage district and the number of acres owned by each landowner as of 20 days prior to the date of any election. Any landowner within the district whose name or total acreage does not appear or appears incorrectly on such certificate may request the county clerk to add the landowner's name to the certificate or to correct the acreage on the certificate. The county clerk may administer oaths and affirm witnesses, take testimony and examine documents and records necessary to determine the qualification of any landowner to vote and the total acreage of the landowner. After the completion of the investigation, the county clerk shall issue a certificate stating that the landowner to whom the same is issued is entitled to vote and certifying the total acreage owned by the landowner to whom the certificate is issued. Such certificate shall be accepted by the judges and clerks of the election and the landowner shall be allowed to vote the number of acre votes stated in the certificate. Sec. 3. K.S.A. 24-132 is hereby amended to read as follows: 24-132. (a) Except as provided by this section and subject to the provisions of K.S.A. 19-270, and amendments thereto, all of the rights, powers, authority and jurisdiction conferred on counties and boards of county commissioners by the provisions of K.S.A. 19-3301, 19-3302, 19-3303, 19-3304, 19-3305, 19-3306 and, 19-3308 and 19-3309, and amendments thereto, are hereby also are conferred upon and vested in any drainage district traversed or touched by the Kansas river, and contiguous to or including a part of a city of the first class, and the governing body thereof. The governing body of any such drainage district, in the name of the drainage district, shall have the power to enter into undertakings and contracts and make agreements in like manner and for like purposes as the board of county commissioners are authorized by this act to enter into undertakings and contracts and make agreements in the name of the county; and may acquire lands, rights of way and easements either within or without the limits of the drainage district for like purposes as the board of county commissioners are authorized by K.S.A. 19-3302 and 19-3308, and amendments thereto, by purchase, gift or by eminent domain proceedings in the manner prescribed by K.S.A. 26-501 to 26-516, inclusive, and amendments thereto, and may issue general obligation bonds of the drainage district to pay the costs thereof and expenses connected therewith in the manner new provided by law; but. The aggregate of any such bonds so issued shall not be in excess of 31/2% of the total assessed tangible valuation of the drainage district. The governing body of any drainage district may issue additional general obligation bonds of the drainage district for such purposes not in excess of 11/2% of the total assessed tangible valuation of the drainage district, but before such additional bonds may be issued, the governing body of the drainage district shall submit the question of the issuance of such additional bonds and the amount thereof to the qualified electors of the drainage district at a regular drainage district election or at a special election called for that purpose as provided by law. The total aggregate of all such bonds which may be issued under the provisions of this section shall not be in excess of 5% of the total assessed tangible valuation of the drainage district. Such bonds shall not be subject to, nor included in any restrictions or limitations upon the amount of bonded indebtedness of the drainage district contained in any Funds received from the sale of bonds by any such drainage district may be used to pay any loss, damage or expense for which the drainage district or the governing body thereof may be liable in like manner as counties are authorized to pay such loss, damage or expense under the provisions of K.S.A. 19-3304, and amendments thereto. (continued) (c) For the purposes of maintaining and operating such flood control works as shall be constructed by the United States army corps of engineers or other agencies of the United States government, when the same shall have been completed and turned over to the drainage district, and for the purpose of maintaining and operating any flood control works or dikes heretofore or hereafter constructed for the purpose of protecting such drainage district from floods, the governing body of such drainage district shall be empowered to make an annual tax levy upon all the taxable tangible property within the drainage district, of not to exceed one mill and such levy shall be in addition to all other levies authorized or limited (d) Except as provided by this subsection, the governing body of the drainage district may regulate excavations within the boundaries in the same manner provided by K.S.A. 19-3309, and amendments thereto. Applications for permits shall be submitted to and reviewed by the district engineer. If the engineer determines that the proposed excavation shall be detrimental or will impair or endanger the function of any flood protection works, permission for such excavation shall be denied. If the engineer determines that a restricted or conditional permit for excavation can be granted to the applicant which will not be detrimental or will not impair or endanger the function of such flood protection works, the engineer shall issue such restricted or conditional permit. If the engineer determines that no impairment of or danger to such flood protection works will occur as a result of such excavation, the engineer shall issue a permit to the applicant. The issuance of any permits hereunder shall not authorize the violation of any existing zoning laws or building codes. Any person feeling aggrieved by the determination of the engineer may appeal such decision in writing to the governing body of the drainage district within 10 days of determination and the governing body after a public hearing may affirm, reverse or modify the determination. (e) It shall be the duty of the governing body of the drainage district to keep all such flood control works and dikes in serviceable condition and to make such repairs as may, from time to time, be necessary. New Sec. 4. (a) In lieu of the procedures provided by
K.S.A. 24-1203, 24-1204 and 24-1205, and amendments thereto, the board of county commissioners of any county may adopt a resolution proposing the establishment of one or more watershed districts within the county and appointing the steering committee of each proposed district if: (1) The lands within each proposed district comprise substantially a watershed or two or more adjoining watersheds, as determined by the chief engineer; and (2) in the preceding five-year period, the governor has issued a proclamation declaring a state of disaster emergency in the county due to flooding. (b) The resolution shall contain the information required for a petition under K.S.A. 12-1204, and amendments thereto, and shall have appended and incorporated by reference a map showing the lands to be included in each proposed district and the subwatersheds therein, prepared in consultation with the chief engineer. Upon adoption of such resolution, the county commission shall trans- mit a certified copy of the resolution to the chief engineer. (c) All costs of projects and works of a watershed district established under this section shall be paid by a general levy against all taxable tangible property located within the district. (d) This section shall be part of and supplemental to the watershed district act. Sec. 5. K.S.A. 24-1203 is hereby amended to read as follows: 24-1203. Except as otherwise provided by section 4, before any watershed district shall be organized, a petition shall be filed in the office of the secretary of state, signed by not less than twenty percent (20%) 20% of the landowners and representing twenty-five percent (25%) 25% of the acreage within said proposed district as shown by a verified enumeration of said landowners taken by a landowner of said proposed district to be selected by the first ten (10) 10 signers of the petition. A verified copy of said such enumeration shall be attached to and filed with the petition in the office of the secretary of state Provided, That. For purposes of determining ownership, the county elerk of the county in which any part of the watershed is described shall, upon demand, shall furnish the record of the ownership of the lands within the county from the tax rolls of said the county, and said such record of ownership shall be satisfactory evidence of title. Sec. 6. K.S.A. 24-1206 is hereby amended to read as follows: 24-1206. (a) If the secretary of state finds the petition to be sufficient as to form and the number and qualifications of the petitioners, he the secretary of state shall prepare a certified copy of the petition and transmit the same it to the chief engineer within five (5) days from the date of his days after the secretary of state's determination of sufficiency. (b) Upon receipt of such certified copy a certified copy of a petition transmitted pursuant to subsection (a) or a certified copy of a resolution transmitted pursuant to section 4, the chief engineer shall institute an investigation of the each proposed district, its territory and purposes, and shall within ninety (90) and, within 90 days after receipt of said copy such copy shall transmit a written report of his the chief engineer's findings on the petition or resolution, together with his the chief engineer's written approval or disapproval of the petition or resolution, to the secretary of state and the acting chairman chairperson of the steering committee named in the petition or resolution. (c) The chief engineer shall approve such petition if he the petition or resolution if the chief engineer finds and discloses by his report the chief engineer's report that: (1) That The lands proposed to be included in the each district comprise substantially a watershed or two or more adjoining watersheds; (2) that the each proposed district would not include lands in any existing watershed district; (3) that the statement of purposes contained in the petition or resolution of this section with the statement of purposes of this section. lution conforms with the intents and purposes of this act; (4) that the lands within the each proposed district or a part thereof, are subject to erosion, floodwater or sediment damage or would be benefited by the construction of works for the conservation development. are subject to erosion, floodwater or sediment damage or would be benefited by the construction of works for the conservation, development, utilization or disposal of water-; (5) that the boundary of any each proposed district is defined, as far as practicable, so as to include all quarter-quarter sections of which more than one-half 1/2 of each is within the watershed; (6) that the downstream limit of any each proposed district is established with due regard to the location of highways and railroads and the location and character of existing works of improvement, the boundaries of any organized levee, drainage, irrigation and watershed districts, and the physical characteristics of and the probable relative effect of the operation of the proposed district upon any flood plane area common to both the stream or watercourse and any other stream or watercourse; and (7) that the map attached to the petition or resolution and the description of lands proposed to be included in the each district are adequate and correct: Provided, That, except the chief engineer, in his the chief engineer's report, may make any minor corrections with respect to the map or the description of lands proposed to be included in the district to make such map and description of lands conform to the map previously prepared in consultation with the chief engineer; and such corrections shall thereupon become a part of the petition or resolution and be deemed effective without a recirculation of the corrected petition among the landowners or amendment of the resolution. (d) If the chief engineer shall approve such petition, he approves the petition or resolution, the chief engineer shall transmit a certified copy of his the chief engineer's report to the secretary of state and to the chairman chairperson of the steering committee of the district. Sec. 7. K.S.A. 24-1207 is hereby amended to read as follows: 24-1207. (a) Within ten (10) 10 days after receipt of a certified copy of the chief engineer's report approving the petition or resolution, or the petition as amended or resolution as amended or revised by the chief engineer, the ehairman chairperson of the steering committee of the proposed district shall call a meeting of the committee by mailing a written notice fixing the time and place of such meeting to each member of the committee at least five (5) days in advance of the time so fixed, unless such notice is duly waived. The committee shall meet at the time and place fixed in said the notice for the purpose of electing from their number a board of directors consistent with the number set out in the petition, and this board of directors, after being duly elected, shall elect from their number a president, a vice-president, a secretary, and a treasurer. Pro vided, That, except that in a district having only three (3) directors, the board shall elect one person to hold the offices of secretary and treasurer. The board shall, by resolution, shall provide for the calling of an election of the qualified voters of the district for the purpose of submitting the question of whether the district should be organized and created in accordance with the petition or resolution, or the petition or resolution as amended or revised by the chief engineer. (b) The board shall designate one or more centrally located voting places with within the proposed district, but if the territory of such the proposed district lies in more than one county, then at least one voting place shall be designated within each county of said the proposed district, and shall name and appoint three (3) judges and two (2) clerks for each voting place designated, which judges and clerks shall take an oath to faithfully perform their duties as judges and clerks, respectively, and shall each receive compensation of eight dollars (\$8) \$8 per day for their services, and. The board shall cause a notice of said the special election to be published for three (3) consecutive weeks in some a newspaper of general circulation within the proposed district, the first publication to be not less than twenty one (21) 21 days prior to such election. If the proposed district lies in more than one county, then a similar notice shall be published in a newspaper of general circulation in each of the counties in which a part of said the proposed district is located. Such The notice shall set forth the time and place or places of holding the election, and the proposition to be voted on, shall contain a copy of the petition or resolution, or the amended or revised petition or resolution (omitting the map attached thereto as an exhibit) and shall be signed by the president and attested by the secretary of the board. Any qualified voter shall be entitled to vote at such election. The vote at such election shall be by ballot, and such ballot shall comply with the usual requirements for an official ballot for public office insofar as such requirements are applicable thereto. Upon such ballot shall be printed the proposition submitted, preceded by the words, "Shall the following be adopted?" and followed by the words "To vote in favor of the proposition make a cross \times mark in the square after the word 'Yes'" "To vote against the proposition make a cross X mark in the square after the word 'No.' (c) Returns from such the election shall be made to the board of directors who shall canvass the votes cast at such the election on the second Friday following the date of said election, and said the election. The board shall immediately certify the results of said the election to the secretary of state. If a majority of those voting on the proposition voted in favor of the organization and creation of the
district upon the petition or resolution, or amended petition or revised petition or resolution, the secretary of state shall thereupon issue to the board of directors a certificate of incorporation for said the district, which shall be filed of record in the office of the register of deeds of each county in which all or a portion of the district lies. Upon such recordation of the certificate of incorporation the district shall be authorized to function in accordance with the provision of this act and its certificate of incorporation. If a majority of those voting on the proposition voted against the organization and creation of the district, the secretary of state shall endorse that fact on the face of the petition or resolution and the proceedings shall be closed. No action attacking the legal incorporation of any watershed district organized under this section shall be maintained unless filed within ninety (90) 90 days after the issuance of the certificate of incorporation for such district by the secretary of state, nor shall the alleged illegality of the incorporation of any such watershed district be interposed as a defense to any action brought after such time. Sec. 8. K.S.A. 24-1208 is hereby amended to read as follows: 24-1208. If the organization of the proposed district is defeated at the special election or if the petition or resolution is disapproved by the chief engineer, the board of directors or steering committee named in the petition or resolution shall continue to function in a limited capacity for the purposes hereinafter set forth in this action. Said Such board or steering committee shall determine the amount of money necessary to pay all of the costs and expenses incurred in the preparation and filing of the petition or resolution and in the conduct of the special election and shall certify a statement of such amount to the county clerk of each county in which the proposed district was to be located. Said Such county clerks shall thereupon ascertain the total assessed valuation of all taxable tangible property in their respective counties within the proposed district and certify same such valuation to the county clerk of the county in which the acting chairman chairperson of the board or steering committee of the proposed district resides. Said Such county clerk shall determine the levy necessary to be spread against the taxable tangible property in the entire proposed district in order to raise funds sufficient to pay the amount set forth in said the statement and shall certify said such levy to the county clerk of the other counties in which a portion of said the proposed district is located. Each of the county clerks shall then cause said such levy to be extended against the taxable tangible property lying within the boundaries of said the proposed district and within his the clerk's county. The county treasurers of the respective counties involved shall remit the funds raised by such levy in their counties to the county treasurer of the county in which the acting ehairman chairperson of the board or steering committee resides who. Such treasurer shall hold said such funds and shall honor warrants drawn upon said such funds by the acting ehairman chairperson of the board or steering committee and countersigned by the acting secretary of the board or steering committee in payment of the costs and expenses incurred in the proposed organization of the district and shown on the aforementioned statement of expenses. Sec. 9. K.S.A. 24-1214 is hereby amended to read as follows: 24-1214. Subject to the provisions of subsection (b) of section 4, when the general plan is approved by the chief engineer the board shall then, by resolution, shall propose that the cost to the district of all works contemplated in the plan be paid either by a general levy against all of the taxable tangible property located within the district or, that such cost be paid by special assessment against lands within the district to be specially benefited by any of the proposed projects or that such cost be paid by both such general levy and special assessment, stating the portion proposed to be paid by each method. The board shall also set forth in said the resolution any proposal to issue improvement bonds of the district to provide for the payment of all or any part of the cost to the district of proposed projects by installments instead of levying the entire tax or special assessment at one time. The board shall thereupon fix a time and place either within or conveniently near the district for a public hearing upon the general plan and the resolution proposing a method of financing costs of the works contemplated in the plan. A notice of such hearing shall be given by one publication at least twenty (20) 20 days prior to the date fixed for said the hearing, setting forth the time and place of hearing upon said the plan and resolution, that a copy of said the plan and resolution is available for public inspection in the office of the secretary of the district and that any electors or landowners desiring to be heard in the matter must file, in duplicate, with the secretary of the board at his the secretary's office, at least five (5) days before the date of said the hearing, a written statement of their intent to appear at the hearing and the substance of the views they wish to express. Upon receipt of any such statements the secretary of the board shall immediately transmit one copy of said the statements to the chief engineer. The chief engineer or his the chief engineer's duly appointed representative may attend said the hearing. At the hearing any elector or landowner who has duly filed his a written statement shall be heard and may present information in support of his the elector's or landowner's position in the matter. After hearing all such statements the board shall, by resolution, shall adopt as official or reject the general plan and adopt as official or reject the proposed method of financing costs of the works contemplated in the plan or determine that the general plan or the proposed method of financing or both should be modified and notify the chief engineer of their the board's action. If it is determined that the general plan should be modified, any proposed changes approved by the board shall be incorporated in a modified general plan which shall be submitted to the chief engineer for further consideration The chief engineer shall review the modified plan and shall transmit a supplemental written report of the results of his the chief engineer's study and investigation to the board, including his the chief engineer's written approval or disapproval of the modified general plan. If the modified general plan is approved by the chief engineer, the board shall, by resolution, shall adopt it the modified plan as the official general plan of the district and notify the chief engineer of their the board's action. If it is determined that the proposed method of financing should be modified, the board shall give consideration to the same; and the modified method of financing and, following adoption of the general plan or an approved modification thereof, the board shall, by further resolution, setting forth such modified method of financing, shall adopt it as the official method of the district for financing costs of the works contemplated in the official general plan: Provided, however, That. If a board is unable to carry out a general plan because of disapproval of a bond issue at an election or because insufficient funds have been provided, they may reconsider the general plan and/or the resolution or the method of financing, or both, and by following the procedure hereinbefore set forth, resubmit a general plan and/or resolution or method of financing, or both. Sec. 10. K.S.A. 24-132, 24-133, 24-605, 24-1203, 24-1206, 24-1207, 24-1208 and 24-1214 are hereby repealed. Sec. 11. This act shall take effect and be in force from and after its publication in the Kansas register. ### (Published in the Kansas Register May 4, 1995.) #### SENATE BILL No. 3 AN ACT concerning persons who commit sexually violent offenses; relating to such person's civil commitment, evaluation, care and treatment; confidentiality; jurisdiction of district magistrate judges; aggravated escape from custody; commitment proceeding handled by the atterney general; docket fees; amending K.S.A. 59-104, 59-29a02, 59-29a03, 59-29a04, 59-29a05, 59-29a06, 59-29a07, 59-29a08 and 59-29a10 and K.S.A. 1994 Supp 20-302b and 21-3810 and repealing the existing sections. Be it enacted by the Legislature of the State of Kansas: Section 1. K.S.A. 59-29a02 is hereby amended to read as follows: 59-29a02. As used in this act: "Sexually violent predator" means any person who has been convicted of or charged with a sexually violent offense and who suffers from a mental abnormality or personality disorder which makes the person likely to engage in the predatory acts of sexual violence, if not confined in a secure facility. (b) "Mental abnormality" means a congenital or acquired condition affecting the emotional or volitional capacity which predisposes the person to commit sexually violent offenses in a degree constituting such per- son a menace to the health and safety of others. (c) "Predatory" means acts directed towards strangers or individuals with whom relationships have been established or promoted for the primary purpose of victimization. "Sexually motivated" means that one of the purposes for which the defendant committed the crime was for the purpose of the defen- dant's sexual gratification. "Sexually violent offense" means: Rape as defined in K.S.A. 21-3502 and amendments thereto; indecent liberties with a child as defined in K.S.A. 21-3503 and amendments thereto: (3) aggravated indecent liberties with a child as defined in K.S.A. 21-3504 and amendments thereto; (4) criminal sodomy as defined in subsection (a)(2) and (a)(3) of K.S.A. 21-3505 and
amendments thereto; (5) aggravated criminal sodomy as defined in K.S.A. 21-3506 and amendments thereto: (6) indecent solicitation of a child as defined in K.S.A. 21-3510 and amendments thereto; (7) aggravated indecent solicitation of a child as defined in K.S.A. 21- 2511 and amendments thereto; (8) sexual exploitation of a child as defined in K.S.A. 21-3516 and amendments thereto; (9) aggravated sexual battery as defined in K.S.A. 21-3518 and amendments thereto; (10) any conviction for a felony offense in effect at any time prior to the effective date of this act, that is comparable to a sexually violent offense as defined in subparagraphs (1) through (9) or any federal or other state conviction for a felony offense that under the laws of this state would be a sexually violent offense as defined in this section; (11) an attempt, conspiracy or criminal solicitation, as defined in K.S.A. 21-3301, 21-3302 and 21-3303, and amendments thereto, of a sexually violent offense as defined in this subsection; or (12) any act which either at the time of sentencing for the offense or subsequently during civil commitment proceedings pursuant to this act, has been determined beyond a reasonable doubt to have been sexually motivated. "Agency with jurisdiction" means that agency with the authority to direct the release of which releases upon lawful order or authority a person serving a sentence or term of confinement and includes the department of corrections and, the department of social and rehabilitation services and the Kansas parole board. Sec. 2. K.S.A. 59-29a03 is hereby amended to read as follows: 59-29a03. (a) When it appears that a person may meet the criteria of a sexually violent predator as defined in K.S.A. 59-29a02 and amendments thereto, the agency with jurisdiction shall give written notice of such to the prosecuting attorney of the county where that person was charged attorney general and the multidisciplinary team established in subsection (d), 60 90 days prior to: (1) The anticipated release from total confinement of a person who has been convicted of a sexually violent offense, except that in the case of persons who are returned to prison for no more than 90 days as a result of revocation of postrelease supervision, written notice shall be given as soon as practicable following the person's readmission to prison; (2) release of a person who has been charged with a sexually violent offense and who has been determined to be incompetent to stand trial pursuant to K.S.A. 22-3305 and amendments thereto; or (3) release of a person who has been found not guilty by reason of insanity of a sexually violent offense pursuant to K.S.A. 22-3428 and amendments thereto. (b) The agency with jurisdiction shall inform the prosecutor attorney general and the multidisciplinary team established in subsection (d) of (1) The person's name, identifying factors, anticipated future residence and offense history; and (2) documentation of institutional adjustment and any treatment The agency with jurisdiction, its employees, officials, members of the multidisciplinary team established in subsection (d), members of the prosecutor's review committee appointed as provided in subsection (e) and individuals contracting, appointed or volunteering to perform services hereunder shall be immune from liability for any good-faith conduct un- (d) The secretary of corrections shall establish a multidisciplinary team which may include individuals from other state agencies to review available records of each person referred to such team pursuant to subsection (a). The team, within 30 days of receiving notice, shall assess whether or not the person meets the definition of a sexually violent predator, as established in K.S.A. 59-29a02 and amendments thereto. The team shall notify the attorney general of its assessment. (e) The attorney general shall appoint a prosecutor's review committee to review the records of each person referred to the attorney general pursuant to subsection (a). The prosecutor's review committee shall assist the attorney general in the determination of whether or not the person meets the definition of a sexually violent predator. The assessment of the multidisciplinary team shall be made available to the attorney general and the prosecutor's review committee. - Sec. 3. K.S.A. 59-29a04 is hereby amended to read as follows: 59-29a04. When it appears that the person presently confined may be a sexually violent predator and the prosecutor's review committee appointed as provided in subsection (e) of K.S.A. 59-29a03 and amendments thereto has determined that the person meets the definition of a sexually violent predator, the prosecuting attorney of the county where the person was convicted or charged or the attorney general if requested by the preseeuting attorney may file a petition, within 45 75 days of the date the prosecuting attorney general received the written notice by the agency of jurisdiction as provided in subsection (a) of K.S.A. 59-29a03 and amendments thereto, alleging that the person is a sexually violent predator and stating sufficient facts to support such allegation. - Sec. 4. K.S.A. 59-29a05 is hereby amended to read as follows: 59-29a05. (a) Upon filing of a petition under K.S.A. 59-29a04, the judge shall determine whether probable cause exists to believe that the person named in the petition is a sexually violent predator. If such determination is made, the judge shall direct that person be taken into custody and Within 72 hours after a person is taken into custody pursuant to subsection (a), such person shall be provided with notice of, and an opportunity to appear in person at, a hearing to contest probable cause as to whether the detained person is a sexually violent predator. At this hearing the court shall: (1) Verify the detainer's identity; and (2) determine whether probable cause exists to believe that the person is a sexually violent predator. The state may rely upon the petition and supplement the petition with additional documentary evidence or live testimony. (c) At the probable cause hearing as provided in subsection (b), the detained person shall have the following rights in addition to the rights previously specified: (1) To be represented by counsel; (2) to present evidence on such person's behalf; (3) to cross-examine witnesses who testify against such person; and (4) to view and copy all petitions and reports in the court file. - (d) If the probable cause determination is made, the court shall direct that the person shall be transferred to an appropriate secure facility, including, but not limited to, a county jail, for an evaluation as to whether the person is a sexually violent predator. The evaluation shall be conducted by a person deemed to be professionally qualified to conduct such an examination. - K.S.A. 59-29a06 is hereby amended to read as follows: 59-29a06. Within 45 days after the filing of a petition pursuant to K.S.A. 59-20a04 60 days after the completion of any hearing held pursuant to K.S.A. 59-29a05 and amendments thereto, the court shall conduct a trial to determine whether the person is a sexually violent predator. The trial may be continued upon the request of either party and a showing of good cause, or by the court on its own motion in the due administration of justice, and when the respondent will not be substantially prejudiced. At all stages of the proceedings under this act, any person subject to this act shall be entitled to the assistance of counsel, and if the person is indigent, the court shall appoint counsel to assist such person. Whenever any person is subjected to an examination under this act, such person may retain experts or professional persons to perform an examination of such person's behalf. When the person wishes to be examined by a qualified expert or professional person of such person's own choice, such examiner shall be permitted to have reasonable access to the person for the purpose of such examination, as well as to all relevant medical and psychological records and reports. In the case of a person who is indigent, the court, upon the person's request, shall determine whether the services are necessary and reasonable compensation for such services. If the court determines that the services are necessary and the expert or professional person's requested compensation for such services is reasonable, the court shall assist the person in obtaining an expert or professional person to perform an examination or participate in the trial on the person's behalf. The court shall approve payment for such services upon the filing of a certified claim for compensation supported by a written statement specifying the time expended, services rendered, expenses incurred on behalf of the person and compensation received in the same case or for the same services from any other source. The person, the county or district attorney or attorney general, or the judge shall have the right to demand that the trial be before a jury. Such demand for the trial to be before a jury shall be filed, in writing, at least four days prior to trial. Number and selection of jurors shall be determined as provided in K.S.A. 22-3403, and amendments thereto. If no demand is made, the trial shall be before the court. Sec. 6. K.S.A. 59-29a07 is hereby amended to read as follows: 59-29a07. (a) The court or jury shall determine whether, beyond a reasonable doubt, the person is a sexually violent predator. If such determination that the person is a sexually violent predator is made by a jury, such determination shall be by unanimous verdict of such jury. Such determination may be appealed. If the court or jury determines that the person is a sexually violent predator, the person shall be committed to the custody of the secretary of social and rehabilitation services for control, care and treatment until such time as the person's mental abnormality or personality disorder has so changed that
the person is safe to be at large. Such control, care and treatment shall be provided at a facility operated by the department of social and rehabilitation services. At all times, persons committed for control, care and treatment by the department of social and rehabilitation services pursuant to this act shall be kept in a secure facility and such persons shall be segregated at all times from any other patient under the supervision of the secretary of social and rehabilitation services and commencing June 1, 1995, such persons committed pursuant to this act shall be kept in a facility or building separate from any other patient under the supervision of the secretary. The department of social and rehabilitation services is authorized to enter into an interagency agreement with the department of corrections for the confinement of such persons. Such persons who are in the confinement of the secretary of corrections pursuant to an interagency agreement shall be housed and managed separately from offenders in the custody of the secretary of corrections, and except for occasional instances of supervised incidental contact, shall be segregated from such offenders. If the court or jury is not satisfied beyond a reasonable doubt that the person is a sexually violent predator, the court shall direct the person's release. Upon a mistrial, the court shall direct that the person be held at an appropriate secure facility, including but not limited to, a county jail, until another trial is conducted. Any subsequent trial following a mistrial shall be held within 90 days of the previous trial, unless such subsequent trial is continued as provided in K.S.A. 59-29a06 and amendments thereto. (b) If the person charged with a sexually violent offense has been found incompetent to stand trial, and is about to be released pursuant to K.S.A. 22-3305 and amendments thereto, and such person's commitment is sought pursuant to subsection (a), the court shall first hear evidence and determine whether the person did commit the act or acts charged. The hearing on this issue must comply with all the procedures specified in this section. In addition, the rules of evidence applicable in criminal cases shall apply, and all constitutional rights available to defendants at criminal trials, other than the right not to be tried while incompetent, shall apply. After hearing evidence on this issue, the court shall make specific findings on whether the person did commit the act or acts charged, the extent to which the person's incompetence or developmental disability affected the outcome of the hearing, including its effect on the person's ability to consult with and assist counsel and to testify on such person's own behalf, the extent to which the evidence could be reconstructed without the assistance of the person and the strength of the prosecution's case. If after the conclusion of the hearing on this issue, the court finds, beyond a reasonable doubt, that the person did commit the act or acts charged, the court shall enter a final order, appealable by the person, on that issue, and may proceed to consider whether the person should be committed pursuant to this section. Sec. 7. K.S.A. 59-29a08 is hereby amended to read as follows: 59-29a08. Each person committed under this act shall have a current examination of the person's mental condition made once every year. The person may retain, or if the person is indigent and so requests the court may appoint a qualified professional person to examine such person, and such expert or professional person shall have access to all records concerning the person. The yearly report shall be provided to the court that committed the person under this act. The court shall conduct an annual review of the status of the committed person. Nothing contained in this act shall prohibit the person from otherwise petitioning the court for discharge at this hearing. The secretary of the department of social and rehabilitation services shall provide the committed person with an annual written notice of the person's right to petition the court for release over the secretary's objection. The notice shall contain a waiver of rights. The secretary shall forward the notice and waiver form to the court with the annual report. The committed person shall have a right to have an attorney represent the person at the hearing but the person is not entitled to be present at the hearing. If the court at the hearing determines that probable cause exists to believe that the person's mental abnormality or personality disorder has so changed that the person is safe to be at large and will not engage in acts of sexual violence if discharged, then the court shall set a hearing on the issue. At the hearing, the committed person shall be entitled to be present and entitled to the benefit of all constitutional protections that were afforded the person at the initial commitment proceeding. The ecunty or district attorney or the attorney general if requested by the county shall represent the state and shall have a right to a jury trial and to have the committed person evaluated by experts chosen by the state. The committed person shall also have the right to have experts evaluate the person on the person's behalf and the court shall appoint an expert if the person is indigent and requests an appointment. The burden of proof at the hearing shall be upon the state to prove beyond a reasonable doubt that the committed person's mental abnormality or personality disorder remains such that the person is not safe to be at large and if released is likely to engage in acts of sexual violence. Sec. 8. K.S.A. 59-29a10 is hereby amended to read as follows: 59-29a10. If the secretary of the department of social and rehabilitation services determines that the person's mental abnormality or personality disorder has so changed that the person is not likely to commit predatory acts of sexual violence if released, the secretary shall authorize the person to petition the court for release. The petition shall be served upon the court and the county or district attorney general. The court, upon receipt of the petition for release, shall order a hearing within 30 days. The county or district attorney or the attorney general, if requested by the county, shall represent the state, and shall have the right to have the petitioner examined by an expert or professional person of such attorney's choice. The hearing shall be before a jury if demanded by either the petitioner or the county or district attorney or attorney general. The burden of proof shall be upon the county or district attorney or attorney general to show beyond a reasonable doubt that the petitioner's mental abnormality or personality disorder remains such that the petitioner is not safe to be at large and that if discharged is likely to commit predatory acts of sexual violence. New Sec. 9. In order to protect the public, relevant information and records which are otherwise confidential or privileged shall be released to the agency with jurisdiction or the attorney general for the purpose of meeting the notice requirement provided in K.S.A. 59-29a03 and amendments thereto and determining whether a person is or continues to be a sexually violent predator. The provisions of this section shall be part of and supplemental to the provisions of K.S.A. 59-29a01 through 59-29a15 and amendments thereto. New Sec. 10. Any psychological reports, drug and alcohol reports, (continued) treatment records, reports of the diagnostic center, medical records or victim impact statements which have been submitted to the court or admitted into evidence under this act shall be part of the record but shall be sealed and opened only on order of the court or as provided in K.S.A. 59-29a01 et seq. and amendments thereto. The provisions of this section shall be part of and supplemental to the provisions of K.S.A. 59-29a01 through 59-29a15 and amendments thereto. Sec. 11. K.S.A. 1994 Supp. 20-302b is hereby amended to read as follows: 20-302b. (a) A district magistrate judge shall have the jurisdiction, power and duty, in any case in which a violation of the laws of the state is charged, to conduct the trial of traffic infractions or misdemeanor charges and the preliminary examination of felony charges. In civil cases, a district magistrate judge shall have concurrent jurisdiction, powers and duties with a district judge, except that, unless otherwise specifically provided in subsection (b), a district magistrate judge shall not have jurisdiction or cognizance over the following actions: (1) Any action, other than an action seeking judgment for an unsecured debt not sounding in tort and arising out of a contract for the provision of goods, services or money, in which the amount in controversy, exclusive of interests and costs, exceeds \$10,000, except that in actions of replevin, the affidavit in replevin or the verified petition fixing the value of the property shall govern the jurisdiction; nothing in this paragraph shall be construed as limiting the power of a district magistrate judge to hear any action pursuant to the Kansas probate code or to issue support orders as provided by paragraph (6) of this subsection (a): support orders as provided by paragraph (6) of this subsection (a); (2) actions against any officers of the state, or any subdivisions thereof, for misconduct in office; (a) actions for specific performance of contracts for real estate; (4) actions in which title to real estate is sought to be recovered or in which an interest in real estate, either legal or equitable, is sought to be established, except that nothing in this paragraph shall be construed as limiting the right to bring an action for forcible detainer as provided in the acts contained in article 23 of chapter 61 of the Kansas Statutes Annotated, and any acts amendatory thereof or supplemental thereto; and nothing in this paragraph shall be construed as
limiting the power of a district magistrate judge to hear any action pursuant to the Kansas probate code; (5) actions to foreclose real estate mortgages or to establish and foreclose liens on real estate as provided in the acts contained in article 11 of chapter 60 of the Kansas Statutes Annotated, and any acts amendatory thereof or supplemental thereto; - (6) actions for divorce, separate maintenance or custody of minor children, except that nothing in this paragraph shall be construed as limiting the power of a district magistrate judge to: (A) Hear any action pursuant to the Kansas code for care of children or the Kansas juvenile offenders code; (B) establish, modify or enforce orders of support, including, but not limited to, orders of support pursuant to the Kansas parentage act, K.S.A. 23-451 et seq., 39-718a, 39-718b, 39-755 or 60-1610 or K.S.A. 23-4,105 through 23-4,118, 23-4,125 through 23-4,137, 38-1542, 38-1543 or 38-1563, and amendments thereto; or (C) enforce orders granting a parent visitation rights to the parent's child; - (7) habeas corpus; (8) receiverships; - (9) change of name; - (10) declaratory judgments; - (11) mandamus and quo warranto; - (12) injunctions; - (13) class actions; - (14) rights of majority, and - (15) actions pursuant to the protection from abuse act; and - (16) actions pursuant to K.Ŝ.A. 59-29a01 et seq. and amendments thereto. - (b) Notwithstanding the provisions of subsection (a), in the absence, disability or disqualification of a district judge, a district magistrate judge - (1) Grant a restraining order, as provided in K.S.A. 60-902 and amendments thereto; - (2) appoint a receiver, as provided in K.S.A. 60-1301 and amendments thereto; - (3) make any order authorized by K.S.A. 60-1607 and amendments thereto; and - (4) grant any order authorized by the protection from abuse act. (c) In accordance with the limitations and procedures prescribed by law, and subject to any rules of the supreme court relating thereto, any appeal permitted to be taken from an order or final decision of a district magistrate judge shall be tried and determined *de novo* by a district judge, except that in civil cases where a record was made of the action or proceeding before the district magistrate judge, the appeal shall be tried and determined on the record by a district judge. (d) Upon motion of a party, the administrative judge may reassign an action from a district magistrate judge to a district judge. Sec. 12. K.S.A. 1994 Supp. 21-3810 is hereby amended to read as follows: 21-3810. Aggravated escape from custody is: (a) Escaping while held in lawful custody upon a charge or conviction of felony, prior to or upon a finding of probable cause for evaluation as a sexually violent predator as provided in K.S.A. 59-29a05 and amendments thereto, upon commitment to a treatment facility as a sexually violent predator as provided pursuant to K.S.A. 59-29a01 et seg. and amendments thereto or upon a commitment to the state security hospital as provided in K.S.A. 22-3428 and amendments thereto based on a finding that the person committed an act constituting a felony; or (b) Escaping while held in custody on a charge or conviction of any crime, prior to or upon a finding of probable cause for evaluation as a sexually violent predator as provided in K.S.A. 59-29a05 and amendments thereto, upon commitment to a treatment facility as a sexually violent predator as provided in K.S.A. 59-29a01 et seq. and amendments thereto or en upon a commitment to the state security hospital as provided in K.S.A. 22-3428 and amendments thereto based on a finding that the person committed an act constituting any crime when such escape is effectively or facilitated by the use of violence or the threat of violence against any person. (c) (1) Aggravated escape from custody as described in subsection (a) is a severity level 8, nonperson felony. (2) Aggravated escape from custody as described in subsection (b) is a severity level 6, person felony. Sec. 13. K.S.A. 59-104 is hereby amended to read as follows: 59-104. (a) Docket fee. Except as otherwise provided by law, no case shall be filed or docketed in the district court under the provisions of chapter 59 of the Kansas Statutes Annotated or of articles 40 and 52 of chapter 65 of the Kansas Statutes Annotated without payment of an appropriate docket fee as follows: | | | | \$21.50 | |--|-------------|--------------------------------------|---------| | Treatment of mentally ill | | | | | Treatment of alcoholism or drug abuse | | | 31.50 | | Determination of descent of property Termination of life estate | | | 36.50 | | Termination of life estate | | | 36.50 | | Termination of joint tenancy | | أملمنا وبأبأته وتأمان | 36.50 | | Refusal to grant letters of administration | | | 30.00 | | 4 Jameian | 3 | | 30.30 | | Filing a will and affidavit under K.S.A. 59-61 Guardianship | 8a | | 36.50 | | Guardianship | | | 56.50 | | Concernatorship | | | 90.06 | | Trusteeship | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 56.50 | | Combined quardianchin and conservatorship | | | JU.JU | | Certified probate proceedings under K.S.A. | 59-213, and | amendments | 11.50 | | thereto | | | 11.00 | | Decrees in probate from another state | | | 96.50 | | Probate of an estate or of a will | | | 96.90 | | Civil commitment under K.S.A. 59-29a01 et | seq | | 21.50 | (b) Poverty affidavit in lieu of docket fee and exemptions. The provisions of subsection (b) of K.S.A. 60-2001 and K.S.A. 60-2005, and amendments thereto, shall apply to probate docket fees prescribed by this section (c) Disposition of docket fee. Statutory charges for the law library and for the prosecuting attorneys' training fund shall be paid from the docket fee. The remainder of the docket fee shall be paid to the state treasurer. in accordance with K.S.A. 20-362, and amendments thereto. (d) Additional court costs. Other fees and expenses to be assessed as additional court costs shall be approved by the court, unless specifically fixed by statute. Other fees shall include, but not be limited to, witness fees, appraiser fees, fees for service of process outside the state, fees for depositions, transcripts and publication of legal notice, executor or administrator fees, attorney fees, court costs from other courts and any other fees and expenses required by statute. All additional court costs shall be taxed and billed against the parties or estate as directed by the court. No sheriff in this state shall charge any district court in this state a fee or mileage for serving any paper or process. Sec. 14. K.S.A. 59-104, 59-29a02, 59-29a03, 59-29a04, 59-29a05, 59-29a06, 59-29a07, 59-29a08 and 59-29a10 and K.S.A. 1994 Supp. 20-302b and 21-3810 are hereby repealed. Sec. 15. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) ## HOUSE BILL No. 2343 AN ACT concerning insurance; relating to mutual hail insurance companies; amending K.S.A. 40-1519 and repealing the existing section. Be it enacted by the Legislature of the State of Kansas: Section 1. K.S.A. 40-1519 is hereby amended to read as follows: 40-1519. Any insurance company organized and doing business as provided in K.S.A. 40-1501, and amendments thereto may, in addition to the class of business authorized in said such section, may make and issue contracts of insurance upon growing crops against direct loss or damage by fire and for any loss caused while the harvested crop is being transported to the initial place of storage or to an initial market location of such crops or to cede or accept reinsurance on any portion of any such risk: Provided, That Such company shall have a bona fide net surplus exceeding all liabilities and reserve funds required by law of not less than \$100,000 of which \$50,000 shall be invested and deposited as provided in K.S.A. 40-227 and 40-230, and amendments thereto, for the protection of all policyholders: Provided further, That. Before issuing any such contracts or accepting any such reinsurance as heretofore provided, the board of directors of said such company shall by a majority vote of the whole number of directors as provided in K.S.A. 40-1510, and amendments thereto, authorize the writing of such fire coverage: Provided further, That such The company shall file with the commissioner of insurance a certified copy of the resolution of the board of directors taking such action as herein provided and a certified copy of its amended bylaws and amended charter as provided in K.S.A. 40-216, and amendments thereto. Sec. 2. K.S.A. 40-1519 is hereby repealed. Sec. 3.—This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) ## SENATE BILL No. 169 AN ACT concerning the university of Kansas school of medicine; relating to medical student scholarships and loans; service obligations; amending K.S.A. 1994 Supp. 76-375 and 76-384 and repealing the existing sections. Be it enacted by the Legislature of the State of Kansas: Section 1. K.S.A. 1994 Supp. 76-375 is hereby amended to read as follows: 76-375. (a) On or before December 31 in each year, the chancellor of the university of Kansas, or the designee of the chancellor, shall prepare a list of the areas of this state which the chancellor, or designee of the chancellor, determines to be critically medically underserved areas by specialty and the areas of this state which the chancellor, or designee of the chancellor, determines to be medically underserved areas by specialty. In preparing such a list the chancellor, or designee of the chancellor, shall consult with the medical scholarship advisory committee. All state medical care facilities or institutions, all medical centers operated in the state of Kansas by the veterans administration of the United States, and all full-time
faculty positions at the university of Kansas school of medicine in family medicine or family practice are qualified for service in both service commitment area I and service commitment area II without being determined medically underserved areas. In preparing such a list, the portion of time of persons engaged in the practice of medicine and surgery at any institution under the jurisdiction and control of the secretary of social and rehabilitation services shall not be included in determining whether an area is critically medically underserved or medically underserved. Every such list shall note that all state medical care facilities or institutions qualify for such service commitments, in addition to listing those areas determined to be critically medically underserved or medically underserved. Critically medically underserved areas by specialty and medically underserved areas by specialty established prior to the effective date of this act by the secretary of health and environment shall continue in effect for the purposes of this act until changed by the chancellor of the university of Kansas, or the designee of the chancellor. The chancellor of the university of Kansas, or the designee of the chancellor, upon a finding of exceptional circumstances may modify areas or portions of areas determined to be critically medically underserved or medically underserved by specialty. (b) (1) A service commitment area shall be designated as a service commitment area I or a service commitment area II. Service commitment area I shall be any area determined by the chancellor of the university of Kansas, or the designee of the chancellor, under subsection (a) to be, for purposes of all agreements entered into under K.S.A. 76-374 and amendments thereto, a medically underserved area or a critically medically underserved area. Service commitment area II shall be, for purposes of all agreements entered into under K.S.A. 76-374 and amendments thereto, the state of Kansas. (2) The service commitment area I or II for persons first awarded scholarships after December 31, 1985, shall be an incorporated city of this state as specified in subsection (d)(2) of K.S.A. 76-374 and amendments thereto, all state medical care facilities or institutions, all medical centers operated in the state of Kansas by the veterans administration of the United States, and all the full-time faculty positions at the university of Kansas school of medicine in general internal medicine, general pediatrics, family medicine or family practice, except that, at the time any person commences satisfying a service commitment under this subsection as a full-time faculty member, the number of persons satisfying service commitments or service obligations, pursuant to agreements under K.S.A. 76-374 and amendments thereto or the medical student loan act, as fulltime faculty members pursuant to this subsection shall not exceed the number equal to 25% of the total number of full-time faculty members of the university of Kansas school of medicine in general internal medicine, general pediatrics, family medicine or family practice. (c) In selecting a service commitment area I or II, whichever is applicable, prior to the commencement of the full-time practice of medicine and surgery pursuant to all agreements entered into under K.S.A. 76-374 and amendments thereto requiring service for a period of time in a service commitment area I or II, whichever is applicable, the person so selecting shall select such area from among those areas appearing on the list of areas prepared by the chancellor of the university of Kansas, or the designee of the chancellor, under this section. The service commitment area selected shall have appeared on any such list not more than 36 months prior to the commencement of such full-time practice of medicine and surgery by the person selecting such service commitment area. Upon the selection of such service commitment area, the person so selecting shall inform the university of Kansas school of medicine of the area selected. (d) A person serving in a service commitment area I or II, whichever is applicable, pursuant to any agreement under this act may serve all or part of any commitment in the service commitment area initially selected by such person. If such person moves from one service commitment area I or II to another service commitment area I or II, as applicable, such person shall notify the university of Kansas school of medicine of such person's change of service commitment area. Service in any such service commitment area I or II, as applicable, selected from the appropriate lists of service commitment areas, shall be deemed to be continuous for the purpose of satisfying any agreement entered into under this act. Any service commitment area I or II, as applicable, selected after the initially selected service commitment area I or II shall have appeared on a service commitment area I list or on a service commitment area II list, as applicable, which shall have been prepared not more than 12 months prior to the move by such person from one service commitment area I or II to another service commitment area I or II, as applicable. (e) (1) A person awarded a scholarship prior to January 1, 1986, may satisfy the obligation to engage in the full-time practice of medicine and surgery in a service commitment area I even though such person is engaged in such practice in two or more locations within the state of Kansas, at least one of which is not located in a service commitment area I, if the person is engaged in the full-time practice of medicine and surgery in such locations pursuant to a practice affiliation agreement approved by the chancellor of the university of Kansas, or the designee of the chancellor. (2) A person awarded a scholarship prior to January 1, 1986, may satisfy the obligation to engage in the full-time practice of medicine and surgery in either service commitment area I or service commitment area II by devoting performing at least 100 hours per month to of on-site primary care as defined in K.S.A. 76-374 and amendments thereto at a medical facility operated by a local health department or nonprofit organization in this state serving medically indigent persons. As used in this paragraph, "medically indigent" means a person: (A) Who is unable to secure health care because of inability to pay for all or a part of the costs thereof due to inadequate personal resources, being uninsured, being underinsured, being ineligible for governmental health benefits; or (B) who is eligible for governmental benefits but is unable to obtain medical services. (continued) A person awarded a scholarship prior to January I, 1986, may satisfy the obligation to engage in the full-time practice of medicine and surgery in either service commitment area I or II by engaging in such full-time practice of medicine and surgery, other than in a primary care specialty, anywhere in the state of Kansas with the exception of the following counties: Douglas, Johnson, Leavenworth, Sedgwick, Shawnee or Wyandotte, except that the full-time practice of medicine and surgery within the six listed counties will qualify if the selected county is designated as a service commitment area I or II in accordance with the provisions of this section, or whenever there are fewer than three persons engaged in the full-time practice of medicine and surgery in a designated specialty in the selected county. Any person who satisfies the obligation to engage in the full-time practice of medicine and surgery in accordance with this subsection (e)(3) shall remain obligated to repay the amounts received for living expenses as prescribed in subsection (a)(5) of K.S.A. 75-376 and amendments thereto. As used in this subsection (e)(3), "primary care" means general pediatrics, general internal medicine or family practice. of K.S.A. 76-373 through 76-377a and amendments thereto may satisfy the obligation to engage in the practice of medicine and surgery, under an agreement entered into pursuant to K.S.A. 76-374 and amendments thereto even though such person is engaged in practice in an area not designated a medically underserved area by specialty, or a critically medically underserved area by specialty, through employment on a part-time basis by the state of Kansas which has been approved by the chancellor of the university of Kansas, or the designee of the chancellor, for the practice of medicine and surgery at any state medical care facility or institution. (g) In connection with the determination of critically medically underserved areas and medically underserved areas under this section, the chancellor of the university of Kansas, or the designee of the chancellor, shall assess annually the need in the state as a whole for medical services provided by persons engaged in the practice of medicine and surgery and shall report thereon annually to the legislature. Each report shall include any recommendations for needed legislation, including any recommended amendments to this act, which relate to the need for such med- ical services in the various areas of this state. (h) There is hereby established the medical scholarship advisory committee. Members of the medical scholarship advisory committee shall be appointed by the chancellor of the university of Kansas as follows: (1) One member shall be from the office of the chancellor of the university of Kansas; (2) one member shall be a representative of the Kansas medical society; (3) one member shall be a member of the Kansas legislature; (4) one member shall be a student at the university of Kansas school of medicine; and (5) one member shall be a representative of the Kansas hospital association. The medical scholarship advisory committee shall meet periodically upon the call of the chancellor, or the designee of the chancellor, and shall make recommendations to the chancellor, or the designee of the chancellor, in regard to the administration
of the provisions of this (i) The chancellor of the university of Kansas may appoint a medical scholarship program coordinator for the purpose of planning and administering the provisions of this act. The coordinator shall be in the unclas- sified service under the Kansas civil service act. (j) For all purposes under this section, service or employment after June 30, 1988, on a part-time basis (1) pursuant to a practice affiliation agreement approved by the chancellor of the university of Kansas, or the chancellor's designee, or (2) at a state medical care facility or institution, shall be on the basis of at least the equivalent of ½ time in order to satisfy the obligation to engage in the practice of medicine and surgery under an agreement entered into pursuant to K.S.A. 76-374 and amendments thereto. (k) As used in this section, "state medical care facility or institution" includes, but is not limited to, the Kansas state school for the visually handicapped, the Kansas state school for the deaf, any institution under the secretary of social and rehabilitation services, as defined by subsection (b) of K.S.A. 76-12a01 and amendments thereto or by subsection (b) of K.S.A. 76-12a18 and amendments thereto, the Kansas soldiers' home and any correctional institution under the secretary of corrections, as defined by subsection (d) of K.S.A. 75-5202 and amendments thereto, but shall not include any state educational institution under the state board of regents, as defined by subsection (a) of K.S.A. 76-711 and amendments thereto, except as specifically provided by statute. Sec. 2. K.S.A. 1994 Supp. 76-384 is hereby amended to read as follows: 76-384. (a) Upon the selection of a service commitment area for the purposes of satisfying a service obligation under a medical student loan agreement entered into under this act, the person so selecting shall inform the university of Kansas school of medicine of the service commitment area selected. (b) A person serving in a service commitment area pursuant to any agreement under this act may serve all or part of any commitment in the service commitment area initially selected by such person. If such person moves from one service commitment area to another service commitment area, such person shall notify the university of Kansas school of medicine of such person's change of service commitment area. Service in any such service commitment area shall be deemed to be continuous for the pur- pose of satisfying any agreement entered into under this act. (c) A person receiving a medical student loan under this act, may satisfy the obligation to engage in the full-time practice of medicine and surgery in a service commitment area if the person serves as a full-time faculty member of the university of Kansas school of medicine in general internal medicine, general pediatrics, family medicine or family practice and serves two years for each one year of such obligation, or the equivalent thereof on a two-for-one basis, except that, at the time any person commences satisfying such service obligation as a full-time faculty member pursuant to this subsection, the number of persons satisfying service commitments or service obligations, pursuant to agreements under K.S.A. 76-374 and amendments thereto or the medical student loan act, as full-time faculty members pursuant to this subsection shall not exceed the number equal to 25% of the total number of full-time faculty members of the university of Kansas school of medicine in general internal medicine, general pediatrics, family medicine or family practice. (d) A person may satisfy the obligation to engage in the full-time practice of medicine and surgery in a service commitment area by devoting performing at least 100 hours per month to of on-site primary care as defined in K.S.A. 76-374 and amendments thereto at a medical facility operated by a local health department or nonprofit organization in this state serving medically indigent persons. As used in this subsection, 'medically indigent' means a person: (1) Who is unable to secure health care because of inability to pay for all or a part of the costs thereof due to inadequate personal resources, being uninsured, being underinsured, being ineligible for governmental health benefits; or (2) who is eligible for governmental benefits but is unable to obtain medical services. Sec. 3. K.S.A. 1994 Supp. 76-375 and 76-384 are hereby repealed. Sec. 4. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) ### SENATE BILL No. 236 AN ACT making and concerning appropriations for the fiscal year ending June 30, 1995, for the Kansas state school for the blind, state board of indigents' defense services, Kansas animal health department, department of education, department of social and rehabilitation services, Kansas water office, department of wildlife and parks, Kansas state library, Topeka state hospital and department of transportation; authorizing certain transfers, imposing certain restrictions and limitations, and directing or authorizing certain receipts and disbursements and acts incidental to the foregoing. Be it enacted by the Legislature of the State of Kansas: Section 1. (a) For the fiscal year ending June 30, 1995, appropriations are hereby made, restrictions and limitations are hereby imposed, and transfers, fees, receipts, disbursements and acts incidental to the foregoing are hereby directed or authorized as provided in this act. Sec. 2. # KANSAS STATE SCHOOL FOR THE BLIND (a) The expenditure limitation established by section 4(b) of chapter 295 of the 1994 Session Laws of Kansas on the general fees fund is hereby increased from \$44,692 to \$52,457. (b) On the effective date of this act, of the \$6,136,748 appropriated for the above agency for the fiscal year ending June 30, 1995, by section 5(a) of chapter 295 of the 1994 Session Laws of Kansas from the state general fund in the operating expenditures account, the sum of \$1,787 is hereby lapsed. Sec. 3. STATE BOARD OF INDIGENTS' DEFENSE SERVICES (a) There is appropriated for the above agency from the state general fund the following: Agency operations \$1,063,792 Sec. 4. KANSAS ANIMAL HEALTH DEPARTMENT (a) There is appropriated for the above agency from the state general fund the following: Operating expenditures \$44,737 DEPARTMENT OF EDUCATION (a) There is appropriated for the above agency from the state general fund the following: KPERS—employer contributions The expenditure limitation established by the state finance council on the certificate fee fund is hereby increased from \$473,160 to On June 1, 1995, the director of accounts and reports shall transfer \$14,472 from the state highway fund of the department of transportation to the school bus safety fund of the department of education for the purpose of financing the cost of operation and general expense of the school bus safety program. Sec. 6. DEPARTMENT OF SOCIAL AND REHABILITATION SERVICES There is appropriated for the above agency from the state general fund the following: State operations Other medical assistance Youth services aid and assistance \$1,526,583 Vocational rehabilitation aid and assistance (b) On the effective date of this act, of the \$670,898 appropriated for the above agency for the fiscal year ending June 30, 1995, by section 58(a) of chapter 360 of the 1994 Session Laws of Kansas from the state general fund in the welfare reform operating expenditures account, the sum of \$298,752 is hereby lapsed. (c) The expenditure limitation established by the state finance council on the alcoholism treatment fund is hereby increased from \$1,018,844 to \$1,368,745. The expenditure limitation established by the state finance council on the community alcoholism and intoxication programs fund is hereby decreased from \$2,505,804 to \$2,155,704. (e) The expenditure limitation established by the state finance council on the special projects fund is hereby increased from \$2,462,558 to (f) The expenditure limitation established by the state finance council on the vocational rehabilitation—client assistance project—federal fund is hereby increased from \$107,870 to \$111,545. The expenditure limitation established by section 58(j) of chapter 360 of the 1994 Session Laws of Kansas on the state operations account of the social welfare fund is hereby increased from \$5,471,506 to The expenditure limitation established by section 2(b) of chapter 361 of the 1994 Session Laws of Kansas on the Kansas vocational rehabilitation center fees fund is hereby increased from \$145,000 to \$186,291. (i) The expenditure limitation established by the state finance council on the state operations account of the social services clearing fund is hereby increased from \$247,020,208 to \$267,131,231. (j) The expenditure limitation established by the state finance council on the juvenile detention facilities fund is hereby increased from \$2,101,620 to \$2,825,895. Sec. 7. ## KANSAS WATER OFFICE (a) The expenditure limitation established by section 8(b) of chapter 297 of the 1994 Session Laws of Kansas on the state water plan fund is hereby increased from \$1,514,870 to \$1,893,035. (b) In addition to the purposes for which expenditures may be made by the above agency from the state water plan fund for the fiscal year ending June 30, 1995, as authorized by section 8(b) of chapter 297 of the 1994 Session Laws of Kansas, expenditures may be made from the state water plan fund for fiscal year 1995 for operations and maintenance costs related to additional water storage space acquired in John Redmond, Council Grove, Elk City, Marion, Melvern, Pomona, and Tuttle Creek Reservoirs. Sec. 8. ## DEPARTMENT OF WILDLIFE AND PARKS There is appropriated for the above agency from the state general fund the following: Operating expenditures (b) On the effective date of this act, the director of accounts and
reports shall transfer \$87,668 from the parks fee fund to the wildlife fee On the effective date of this act, or as soon thereafter as moneys (c) are available, the director of accounts and reports shall transfer \$30,614 from the wildlife fee fund of the department of wildlife and parks to the El Dorado correctional facility—general fees fund. (d) In addition to expenditures authorized from the wildlife fee fund for operating expenditures for fiscal year 1995, expenditures of \$382,834 may be made by the above agency from the wildlife fee fund for the fiscal year ending June 30, 1995, for additional operating expenditures. (e) In addition to the purposes for which expenditures may be made from the wildlife fee fund for the fiscal year ending June 30, 1995, expenditures may be made by the above agency from the wildlife fee fund for fiscal year 1995 for the following capital improvement project, subject to the expenditure limitation prescribed therefor: Fisheries projects \$199,784 Provided, That all such expenditures shall be in addition to any expenditure limitation imposed on the wildlife fee fund for fiscal year 1995. Sec. 9. #### KANSAS STATE LIBRARY - There is appropriated for the above agency from the following special revenue fund or funds all moneys now or hereafter lawfully credited to and available in such fund or funds, except that expenditures other than refunds authorized by law shall not exceed the following: Grants to local libraries for data base services EDIF grant fund - (b) On the effective date of this act, or as soon thereafter as moneys are available, the director of accounts and reports shall transfer \$100,000 from the Kansas economic development endowment account of the state economic development initiatives fund of the department of commerce and housing to the grants to local libraries for data base services EDIF grant fund of the state library. Sec. 10. ## TOPEKA STATE HOSPITAL (a) The expenditure limitation established by section 8(b) of chapter 361 of the 1994 Session Laws of Kansas on the general fees fund is hereby increased from \$3,918,431 to \$4,026,969. Sec. 11. ## DEPARTMENT OF TRANSPORTATION (a) On the effective date of this act, the expenditure limitation established by section 31(a) of chapter 360 of the 1994 Session Laws of Kansas on the agency operations account of the state highway fund is hereby decreased from \$177,424,932 to \$174,967,688. Sec. 12. Appeals to exceed position limitations. The limitations imposed by this act on the number of full-time and regular part-time positions equated to full-time, excluding seasonal and temporary positions, paid from appropriations for fiscal year 1995 made in this act or in any appropriation act of the 1994 regular session of the legislature or in any other appropriation act of the 1995 regular session of the legislature may be exceeded upon approval of the state finance council. Sec. 13. Appeals to exceed limitations. Upon written application to the governor and approval of the state finance council, expenditures from special revenue funds may exceed the amounts specified in this act. Sec. 14. Effective date. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) ## Substitute for SENATE BILL No. 9 AN ACT concerning public funds; relating to the municipal investment pool fund; establishing certain requirements; concerning the pooled money investment board; amending K.S.A. 1994 Supp. 12-1677a, 75-4209, 75-4221a and 75-4263 and repealing the existing sections. Be it enacted by the Legislature of the State of Kansas: Section 1. K.S.A. 1994 Supp. 12-1677a is hereby amended to read as follows: 12-1677a. (a) Moneys deposited by any municipality with the state treasurer for investment authorized in paragraph (6) of subsection (b) of K.S.A. 12-1675, and amendments thereto, shall be deposited in the municipal investment pool fund which is hereby created in the state treasury. (b) The pooled money investment board may invest and reinvest moneys in the municipal investment pool fund in the following investments: (1) Direct obligations of, or obligations that are insured as to principal and interest by, the United States of America or any agency thereof and obligations and securities of United States sponsored enterprises which under federal law may be accepted as security for public funds, except that (A) Not more than 10% of the moneys available for investment under this subsection may be invested in mortgage backed securities of such enterprises and of the government national mortgage association; and (B) investments in other than direct obligations under this paragraph shall be rated at the time of investment, in the highest rating category by Moody's investors service or Standard and Poor's corporation; (2) interest-bearing time deposits in any of the following, which is doing business within the state of Kansas, any state or national bank, state or federally chartered savings and loan association, or federally chartered savings bank: or (3) repurchase agreements with a Kansas bank, Kansas savings and loan association, a federally chartered savings bank having an office or offices in the state of Kansas or with a primary government securities dealer which reports to the market reports division of the federal reserve bank of New York for direct obligations of, or obligations that are insured as to principal and interest by, the United States government or any agency thereof and obligations and securities of United States government sponsored enterprises which under federal law may be accepted as security for public funds. (c) All interest earnings received from investments of money in the municipal investment pool fund shall be credited to the municipal investment pool fund. Interest earnings experienced by the fund on investments attributable to each participating municipality shall be prorated and applied to the individual accounts of the municipalities, maintained by the state treasurer. Deferred earnings transferred from the municipal investment pool reserve fund to the municipal investment pool fund shall be prorated and applied to the individual accounts of the municipalities, maintained by the state treasurer. A statement for each municipality participating unit account showing deposits, withdrawals, earnings and losses distributions shall be provided periodically monthly to the municipality. The state treasurer shall make comprehensive reports monthly to those municipalities participating in the municipal investment pool fund, including and to other interested parties requesting such reports. Such reports shall include a summary of transactions for the period month as well as, the current market value of the pool investments, the weighted average maturity ratio of the fund, the original costs of the investments in the fund, including any fees associated with such investments and such other relevant information the state treasurer may wish to include in such report. (d) The state treasurer may assess reasonable charges not to exceed 1% of the interest earned against the fund for reimbursement of expenses incurred in administering the fund. The state treasurer shall certify, periodically, the amount of the assessment and the director of accounts and reports shall transfer the amount certified from the municipal investment pool fund to the municipal investment pool fund fee fund, which is hereby created. All expenditures from the municipal investment pool fund shall be made in accordance with appropriation acts upon warrants of the director of accounts and reports issued pursuant to vouchers approved by the state treasurer or a person or persons designated by the state treasurer. Amounts of gains realized on disposition of investments of the municipal investment pool fund shall be periodically certified by the state treasurer, and the director of accounts and reports shall transfer the amount certified from the municipal investment pool fund to the municipal investment pool reserve fund which is hereby created in the state treasury. The state treasurer shall make a determination of the amount needed for a reserve for possible losses to the municipal investment pool fund and shall certify periodically such amount, and the director of accounts and reports shall transfer the amount so certified from the municipal investment pool fund fee fund to the municipal investment pool reserve fund. If the state treasurer makes a determination that significant losses or gains have occurred to the municipal investment pool fund, the state treasurer shall certify the amount thereof to the director of accounts and reports, and the director of accounts and reports shall transfer the amount so certified from the municipal investment pool reserve fund to the municipal investment pool fund. (e) The state treasurer may adopt rules and regulations necessary to earry out the provisions of this section for the administration and operation of the municipal investment pool fund and may enter into agreements with any municipality as to methods of deposits, withdrawals and investments. (f) Investments under subsection (b) shall be for a period of not to exceed four years, except for mortgage backed securities. (g) A comparative investment performance review shall be contracted for annually periodically by the state treasurer's office pooled money investment board. The cost of such review shall be paid by the municipal investment pool fund from moneys in the municipal investment pool fund for fund (h) Deposits in the municipal investment pool fund: (1) May only be made for the same maturity as the maturity which is offered under paragraphs (2) and (3) of subsection (b) of K.S.A. 12-1675 and amendments thereto; and (2) upon the maturity of such deposits, such moneys shall be offered for investment under paragraphs (2) or (3) of subsection (b) of K.S.A.
12-1675, and amendments thereto, and may be reinvested in such fund only if the conditions contained in subsection (c) of K.S.A. 12-1675, and amendments thereto, have been satisfied. (i) Moneys and investments in the municipal investment pool fund and any separate portfolio within such fund shall be managed by the pooled money investment board in accordance with investment policies provided by law and by rules and regulations of such board developed, approved, published and updated on an annual basis by such board. Such investment policies shall include at a minimum guidelines which identify credit standards, eligible instruments, allowable maturity ranges, methods for valuing the portfolio, calculating earnings and yields and limits on portfolio concentration for each type of investment. Any changes in such investment policies shall be approved by the pooled money investment board. A copy of such published policies shall be distributed to all municipalities participating in the municipal investment pool fund and to other interested persons requesting a copy of such policies. The pooled money investment board shall not contract for management of investments by a money manager. The pooled money investment board shall contract for the services of an external investment advisor to provide advisory services concerning the investment policies and practices for the municipal investment pool fund. Such investment advisor shall be different from the person or firm contracted with under subsection (g) (j) Investments in securities under paragraph (1) of subsection (b) shall be limited to securities which do not have any more interest rate risk than do direct United States government obligations of similar maturities, except for the 10% limitation on mortgage-backed securities. For purposes of this subsection, "interest rate risk" means market value changes due to changes in current interest rates. (k) On and after July 1, 1996: (1) Except as provided in paragraph (2), the weighted average maturity of all investments in the municipal investment pool fund shall not exceed the weighted average maturity of all deposits in the municipal investment pool fund by more than 100%, except that the weighted average maturity of investments in such fund shall not exceed the weighted average maturity of deposits in such fund by more than 90 days. (2) The pooled money investment board, for the purposes of insuring and maintaining the soundness of and the liquidity of the municipal investment pool fund, may increase the ninety-day limitation contained in paragraph (1), except that such increase shall not exceed 180 days. The increased limitations established by the board under this paragraph shall be effective for periods not exceeding 120 days. Upon the expiration of the limitations established pursuant to this paragraph (2), the limitations contained in paragraph (1) shall be applicable, unless the board establishes new limitations under the provisions of this paragraph (2). For the purpose of determining the weighted average maturity under this subsection, all deposits in the municipal investment pool fund without a stated maturity shall be assumed to have a maturity of one day. (4) The pooled money investment board shall not be required to sell any investments at a loss held by the municipal investment pool fund on the effective date of this act in order to meet the requirements of paragraphs (1) or (2) of this subsection. (l) The pooled money investment board shall not: (A) Invest moneys in the municipal investment pool fund in derivatives, except in direct obligations of the United States of America; (B) enter into reverse repurchase agreements, except for the purposes authorized under subsection (b) of K.S.A. 1994 Supp. 12-1677c, and amendments thereto (m) On and after January 1, 1996, investments made under paragraph (2) of subsection (a) of K.S.A. 75-4209, and amendments thereto, shall not be exchanged with investments of the municipal investment pool fund without prior approval of the pooled money investment board and the prior approval of the state finance council acting on this matter which is hereby characterized as a matter of legislative delegation and subject to the guidelines prescribed in subsection (c) of K.S.A. 75-3711c, and amendments thereto. All such exchanges shall be made in accordance with generally accepted accounting principles. The pooled money investment board may adopt such rules and regulations for the management of such moneys and investments in the municipal investment pool fund as the board deems necessary. (k) (o) For the purpose of this section: "Municipality" means those entities specified in subsection (a) of K.S.A. 12-1675, and amendments thereto-; "derivatives" means a financial contract whose value depends on the value of an underlying asset or index of asset values; and - "weighted average maturity" means: (A) For investments, the sum of the total number of days to maturity for each individual security multiplied by the par value of each individual security divided by the sum of the par values of all securities; and (B) for deposits, the sum of the total number of days for each individual deposit multiplied by the dollar value of each individual deposit divided by the sum of the dollar values of all - K.S.A. 1994 Supp. 75-4209 is hereby amended to read as follows: 75-4209. (a) After the board determines the liquidity needs for the state, and determines the varying maturities of the investment accounts to be offered and the amount of state moneys to be invested in each of the maturities offered, in accordance with rules and regulations adopted pursuant to K.S.A. 1994 Supp. 75-4232, and amendments thereto, the board shall make available state moneys eligible for investment accounts in the following manner: (1) (A) The board shall offer to qualified banks, on a competitive bid basis, state moneys for deposit in investment accounts at maturities of not more than four years and such bids shall be at a rate of at least the market rate, as defined in subsection (k) of K.S.A. 75-4201, and amendments (B) As part of the offering under subparagraph (A) the board shall offer to qualified banks, on a twelve-month average, 50% of the amount of state moneys available for investment or \$350,000,000, whichever amount is greater, at maturities of not more than four years and at the investment rate as defined in subsection (l) of K.S.A. 75-4201, and amendments thereto. Such accounts shall be apportioned by the board among the banks which propose to receive such accounts and which qualify therefor on the basis of the ratio of each bank's combined capital, undivided profits and surplus to the total capital, undivided profits and surplus of all such banks. (C) Qualified banks shall be determined in accordance with requirements established by rules and regulations adopted pursuant to K.S.A. 1994 Supp. 75-4232, and amendments thereto. (2) The board may invest and reinvest state moneys eligible for investment which are not invested in accordance with paragraph (1), in the following investments: (A) Direct obligations of, or obligations that are insured as to principal and interest by, the United States of America or any agency thereof and obligations and securities of the United States sponsored enterprises which under federal law may be accepted as security for public funds, except that not more than 10% of the moneys available for investment under this subsection may be invested in mortgage backed securities of such enterprises and of the government national mortgage association; repurchase agreements with a Kansas bank or a primary govern- ment securities dealer which reports to the market reports division of the federal reserve bank of New York for direct obligations of, or obligations that are insured as to principal and interest by, the United States government or any agency thereof and obligations and securities of United States government sponsored enterprises which under federal law may be accepted as security for public funds; or (C) investments in SKILL act projects and bonds pursuant to K.S.A. 1994 Supp. 74-8920, and amendments thereto, and investments in any state agency bonds or bond project, or (D) until July 1, 1996, in the municipal investment pool fund, created under K.S.A. 1994 Supp. 12-1677a, and amendments thereto, in accordance with the policies adopted by the board on January 30, 1995. Any investment of such state moneys in such fund prior to the effective date of this act are hereby authorized, confirmed and validated. On July 1, 1996, all state moneys invested in the municipal investment pool fund under this paragraph shall be removed from such fund. (b) At any time moneys are available for deposits or investments for a period of time which is insufficient to permit deposit in investment accounts or to provide for the liquidity needs for the state, the board may invest such moneys in repurchase agreements as authorized in subpara- graph (B) of paragraph (2) of subsection (a). (c) When moneys are available for deposits or investments, the board may invest in preferred stock of Kansas venture capital, inc., under terms and conditions prescribed by K.S.A. 74-8203, and amendments thereto, but such investments shall not in the aggregate exceed a total amount of \$10,000,000. - (d) When moneys are available for deposits or investments, the board may invest in loans pursuant to legislative mandates, except that not more than the lesser of 10% or \$80,000,000 of the state moneys shall be - Interest on investment accounts in banks is to be paid at maturity, (e) but not less than annually. - (f) Investments made by the board under the provisions of this section shall be made with judgment and care, under circumstances then prevailing, which persons of prudence, discretion and intelligence exercise in the management of their own affairs, not for speculation, but for investment, considering the
probable safety of their capital as well as the probable income to be derived. Investments under subsection (a) shall be for a period not to exceed four years, except for investments in mortgage-backed securities. - Investments in securities under subparagraph (A) of paragraph (2) of subsection (a) shall be limited to securities which do not have any more interest rate risk than do direct United States government obligations of similar maturities except for the 10% limitation on mortgage backed securities. For purposes of this subsection, "interest rate risk" means market value changes due to changes in current interest rates. - On and after July 1, 1996, the board shall not invest state moneys eligible for investment under paragraph (2) of subsection (a), in the municipal investment pool fund, created under K.S.A. 1994 Supp. 12-1677a, and amendments thereto. - Sec. 3. K.S.A. 1994 Supp. 75-4221a is hereby amended to read as follows: 75-4221a. (a) There is hereby established the pooled money investment board which shall consist of five members, four of whom shall be appointed by the governor, subject to confirmation by the senate as provided in K.S.A. 75-4315b and amendments thereto. The fifth member shall be the state treasurer. Not more than three members of the board shall be of the same political party. At least three All members appointed to the board shall be persons with not less than five 10 years of direct work experience in the management of fixed income securities as an investment or trust officer for a financial institution, association or corporation or is currently a certified public accountant or certified financial planner. Members currently serving on the board shall continue to serve their current terms as members of the board. - On July 1, 1992, the two appointive board members serving on the board immediately prior to such date shall cease to be members of the board and on such date, or as soon thereafter as possible, the governor shall appoint four members to the board to serve for terms as specified by this subsection. The two appointive members serving on the board immediately prior to July 1, 1992, may be reappointed to the board on or after such date under this subsection. Of the members first appointed on or after July 1, 1992, two members shall be appointed for a term commencing on July 1, 1992, and ending on June 30, 1994, and two (continued) members shall be appointed for a term commencing on July 1, 1992, and ending on June 30, 1996. The governor shall designate the term for each member so appointed. Thereafter, members appointed to the board shall serve for four-year terms and until their successors are appointed and qualified. Whenever a vacancy occurs in the membership of the board prior to the expiration of a term of office, the governor shall appoint a qualified successor to fill the unexpired term. (c) Members of the pooled money investment board attending meetings of such board, or attending a subcommittee meeting thereof authorized by such board, shall be paid compensation, subsistence allowances, mileage and other expenses as provided in K.S.A. 75-3223 and amendments thereto. Sec. 4. K.S.A. 1994 Supp. 75-4263 is hereby amended to read as follows: 75-4263. (a) Except as provided in subsection (b), moneys of a state agency or public instrumentality of this state which may be invested by the pooled money investment board expressly for such agency or instrumentality, or invested directly by the agency or instrumentality, may be invested in the municipal investment pool fund established in K.S.A. 1994 Supp. 12-1677a and amendments thereto. Such agency or instrumentality shall be treated as a municipality for purposes of participation in such fund. (b) On and after July 1, 1996, state moneys eligible for investment under paragraph (2) of subsection (a) of K.S.A. 75-4209, and amendments thereto, shall not be invested in the municipal investment pool fund. New Sec. 5. (a) There is hereby established the municipal investment pool advisory committee which shall have nine voting members. Initially, the league of Kansas municipalities shall nominate six persons of whom the governor shall appoint three to be members of the advisory committee. Initially, the association of counties shall nominate six persons of whom the governor shall appoint three to be members of the advisory committee. Initially, the Kansas association of school boards shall nominate six persons of whom the governor shall appoint three to be members of the advisory committee. Of the persons initially appointed to the advisory committee, one from each of the three members nominated by each nominating body and appointed by the governor to be members shall have a term of four years. Of the persons initially appointed to the advisory committee, one from each of the three members nominated by each nominating body and appointed by the governor to be members of the advisory committee shall have terms of two years. Of the persons initially appointed to the advisory committee, one from each of the three members nominated by each nominating body and appointed by the governor to be members of the advisory committee shall have terms of one year. Of the persons so appointed the governor shall designate the term of each in accordance with the above. The governor shall also appoint two nonvoting ex officio members of the advisory committee to serve for terms of three years. One of such ex officio members shall be selected by the governor from three persons nominated by the Kansas bankers association. (b) Upon the expiration of the terms of each member initially appointed to the advisory committee, the nominating body specified in subsection (a) which nominated the member whose term has expired shall nominate three persons to fill such vacancy, and the governor shall appoint one of such persons to fill such vacancy for a term of four years. In like manner persons shall be nominated and appointed to fill all vacancies which occur upon the expiration of a member's term and each person so appointed shall serve for a term of four years. When a vacancy occurs before the term of the member expires, the vacancy shall be filled for the balance of the unexpired term in the same manner as for vacancies oc- curring when terms expire. (c) The municipal investment pool advisory committee shall organize annually by electing from its members a chairperson and vice-chairperson. The advisory committee shall meet on call of the chairperson or any four voting members, or upon call of the state treasurer. Members of the advisory committee shall receive such compensation and expense reimbursement as is provided by the governing body of the city, county or board of education which nominated such member. (d) Persons nominated under subsection (a), and members appointed to the advisory committee, except ex officio members, shall be from a city, county or school district that is an active participant in the municipal investment pool fund. Nominees and members appointed to the advisory committee shall be from geographically diverse areas and communities of the state. Persons nominated and members appointed to the advisory committee shall be nominated and appointed without regard to political party affiliation. Nominees and members appointed to the advisory committee shall be educated in, and have substantial work experience in matters of money management and investments. Such education and work experience may be as an investment manager, municipal investment officer or trust officer for a financial institution, association or corporation or be a currently certified public accountant, certified financial analyst or certified cash manager. In lieu of such education and work experience, nominees and members appointed to the advisory board may have substantial experience as a local government money manager. (e) The municipal government investment pool advisory committee shall advise the state treasurer on matters of investment strategies, policies and operational procedures for the municipal investment pool fund. Sec. 6. K.S.A. 1994 Supp. 12-1677a, 75-4209, 75-4221a and 75-4263 are hereby repealed. Sec. 7. This act shall take effect and be in force from and after its publication in the Kansas register. (Published in the Kansas Register May 4, 1995.) #### **HOUSE BILL No. 2588** AN ACT creating the department of agriculture; relating to the appointment of the secretary of agriculture and the state board of agriculture; amending K.S.A. 1994 Supp. 75-2935 and repealing the existing section; also repealing K.S.A. 74-502, 74-503 and 74-504c, K.S.A. 1994 Supp. 75-2935, as amended by section 15 of 1995 Senate Substitute for House Bill No. 2384, and sections 1 through 14 of 1995 Senate Substitute for House Bill No. 2384. Be it enacted by the Legislature of the State of Kansas: New Section 1. (a) On and after the effective date of this act, in order to reorganize the administration, planning and regulation of the state's agriculture industry there is hereby established within the executive branch of government the Kansas department of agriculture, which shall be administered under the direction and supervision of a secretary of agriculture. (b) The state board of agriculture, established pursuant to section 3, shall nominate three individuals to the governor for the appointment as secretary of agriculture. The governor either shall select and appoint a person nominated to be secretary or shall reject the nominations and request the board to nominate three new individuals for the appointment as secretary. Upon receipt of any such request for the nomination of three new individuals, the board shall nominate three new individuals for the appointment as secretary in the same manner. The nominees shall have a demonstrated executive and administrative ability to discharge the duties of the office of secretary. Every appointed secretary of agriculture shall be appointed
subject to confirmation by the senate as provided in K.S.A. 75-4315b, and amendments thereto. The secretary shall be a member of the governor's cabinet. The secretary shall serve at the pleasure of the governor. The secretary shall be in the unclassified service under the Kansas civil service act and shall receive an annual salary to be fixed by the governor. The acting secretary of agriculture who is serving as the secretary on the effective date of this act shall be the secretary of agriculture as established by this act, shall serve at the pleasure of the governor and shall be subject to confirmation by the senate as provided in K.S.A. 75-4315b, and amendments thereto. Any action of the Senate taken prior to the effective date of this act which confirms an individual as the secretary of agriculture is hereby validated and shall constitute confirmation by the Senate of such individual as secretary of agriculture under this section. (c) The secretary shall organize an annual public informational meeting. The meeting shall take place in each congressional district on a ro- (d) The provisions of the Kansas governmental operations accountability law apply to the office of secretary of agriculture and the Kansas department of agriculture, and the office and department are subject to audit, review and evaluation under such law. New Sec. 2. The secretary of agriculture may appoint an assistant secretary or secretaries of agriculture, who shall serve at the pleasure of the secretary of agriculture. Any such assistant secretary of agriculture shall be in the unclassified service under the Kansas civil service act and shall receive an annual salary fixed by the secretary of agriculture with the approval of the governor. The secretary of agriculture also may appoint such other staff assistants and employees as are necessary to enable the secretary to carry out the duties of the office. Except as otherwise provided in this act and in K.S.A. 75-2935, and amendments thereto, such staff assistants and employees shall be within the classified service under the Kansas civil service act. The assistant secretary or secretaries of agriculture and such other staff assistants and employees shall be within the department of agriculture and shall have such powers, duties and functions as are assigned to them by the secretary or are prescribed by law. Such assistant secretary or secretaries of agriculture, staff assistants and employees shall act for and exercise the powers of the secretary of agriculture to the extent authority to do so is delegated by the secretary of agriculture. New Sec. 3. (a) On the effective date of this act, there is hereby created within and as part of the department of agriculture a state board of agriculture (b) The board shall be composed of nine members who shall be appointed by the governor. One member shall be appointed from each congressional district with the remaining members appointed at large, however, no two members shall reside in the same county at the time of their appointment. At no time shall more than five members of the board of agriculture be members of the same political party. (c) Subsequent redistricting shall not disqualify any member of the board from service for the remainder of such member's term. (d) The regular term of office of members of the board of agriculture shall be four years. Regular terms shall commence on the second Monday in January following appointment of the board member. (e) Of the members of the board appointed in the year 1995: (1) Four members shall have terms ending on the second Monday in January 2001 and no more than two such members shall be members of the same political party; and (2) five members shall have terms ending on the second Monday in January 1999 and no more than three such members shall be members of the same political party. (f) Any member appointed subsequent to 1995 shall be appointed for a four-year term, unless such appointment is to fill the unexpired term where a vacancy has occurred on the board, in which case the member shall be appointed for the remainder of the unexpired term. (g) No officer or employee of the department of agriculture shall be a member of the state board of agriculture. New Sec. 4. (a) The initial meeting of the board shall commence following the appointment of all board members by the governor. The governor shall certify to the secretary of state that all board members have been appointed. Such certification shall be published in the Kansas register. One week following such publication, the board shall meet in the office of the secretary of state in the state capitol building, and such meeting shall commence at 10:00 o'clock a.m. The initial meeting of the board may be recessed and moved to another meeting place by common consent of the members. (b) Meetings of the board subsequent to its initial meeting shall be held and conducted as provided in this act in accordance with policies and procedures established by the board. (c) Commencing at the time of the initial meeting of the board, the powers, authorities, duties and responsibilities conferred and imposed upon the board by this act shall be operative and effective. New Sec. 5. At the board's initial meeting and at the board's first meeting after the second Monday in January of each odd-numbered year, the board shall organize by election of a chairperson, vice-chairperson and such other officers as the board deems appropriate. New Sec. 6. A quorum of the board shall be five members and no meeting shall commence until a quorum is present, but any number of members less than a quorum may recess a meeting to a later time. Official actions of the board shall be adopted by a favorable vote of five or more members. A recorded vote shall be taken and made a part of the board's public record. New Sec. 7. The state board of agriculture may authorize members thereof to attend in-state meetings for participation in matters of agricultural interest to the state of Kansas, and when attending a meeting so authorized, members shall receive compensation and travel expenses and subsistence allowances as provided in K.S.A. 75-3212, and amendments thereto, for members of the legislature. Whenever under any provision of law, a member of the state board of agriculture is authorized to attend an out-of-state meeting, or whenever the state board of agriculture authorizes one of its members to attend an out-of-state meeting for participation in matters of agricultural interest to the state of Kansas, such members, when attending a meeting so authorized, shall receive compensation and travel expenses and subsistence allowances as provided in K.S.A. 75-3212, and amendments thereto, for members of the legislature. New Sec. 8. The state board of agriculture shall have such powers, duties and functions as prescribed by this section. The board shall serve in an advisory capacity to the governor and the secretary to review and make recommendations on department legislative initiatives and proposed rules and regulations or proposed revised rules and regulations prior to the submission of such rules and regulations to the secretary of administration pursuant to K.S.A. 77-420, and amendments thereto, other than rules and regulations pertaining to personnel matters of the department and rules and regulations of the division of water resources. The board shall not have any powers, duties or functions concerning the day-to-day operations of the department of agriculture. New Sec. 9. (a) The state board of agriculture created by K.S.A. 74-503, and amendments thereto, and the office of secretary of the state board of agriculture created by K.S.A. 74-503, and amendments thereto, are hereby abolished. (b) Except as otherwise provided by this act, all of the powers, duties and functions of the existing state board of agriculture and the existing secretary of the state board of agriculture are hereby transferred to and conferred and imposed upon, the department of agriculture and the sec- retary of agriculture established by this act. (c) Except as otherwise provided by this act, the department of agriculture and the secretary of agriculture established by this act shall be the successor in every way to the powers, duties and functions of the state board of agriculture and the secretary of agriculture in which the same were vested prior to the effective date of this act. Every act performed in the exercise of such powers, duties and functions by or under the authority of the department of agriculture or the secretary of agriculture established by this act shall be deemed to have the same force and effect as if performed by the state board of agriculture or the secretary of the state board of agriculture, respectively, in which such powers, duties and functions were vested prior to the effective date of this act. (d) Except as otherwise provided by this act, whenever the state board of agriculture, or words of like effect, is referred to or designated by a statute, contract or other document, such reference or designation shall be deemed to apply to the secretary of agriculture established by this act (e) Except as otherwise provided by this act, whenever the secretary of the state board of agriculture, or words of like effect, is referred to or designated by a statute, contract or other document, such reference or designation shall be deemed to apply to the secretary of agriculture established by this act. (f) All rules and regulations of the state board of agriculture or the secretary of the state board of agriculture in existence on the effective date of this act shall continue to be effective and shall be deemed to be duly adopted rules and regulations of the secretary of agriculture established by this act until revised, amended, revoked or nullified pursuant to law (g) All rules and regulations of the division of water resources of the state board of agriculture or the chief engineer of the
division of water resources of the state board of agriculture in existence on the effective date of this act shall continue to be effective and shall be deemed to be duly adopted rules and regulations of the chief engineer of the division of water resources of the department of agriculture established by this act until revised, amended, revoked or nullified pursuant to law. (h) All orders and directives of the state board of agriculture or the secretary of the state board of agriculture in existence on the effective date of this act shall continue to be effective and shall be deemed to be orders and directives of the secretary of agriculture established by this act, until revised, amended or nullified pursuant to law. (i) On the effective date of this act, the secretary of agriculture shall succeed to whatever right, title or interest the state board of agriculture has acquired in any real property in this state, and the secretary shall hold the same for and in the name of the state of Kansas. On and after the effective date of this act, whenever any statute, contract, deed or other document concerns the power or authority of the state board of agriculture or the secretary of the state board of agriculture or the secretary of any interest therein, the secretary of agriculture shall succeed to such power or authority. (j) The secretary of agriculture established by this act shall be continuations of the state board of agriculture and the secretary of the state board of agriculture. New Sec. 10. (a) The secretary of agriculture may organize the de-(continued) partment of agriculture in the manner the secretary deems most efficient, so long as the same is not in conflict with the provisions of this act or with the provisions of law, and the secretary may establish policies governing the transaction of business of the department and the administration of each of the divisions within the department. The chief administrative officer of each division of the department shall be within the classified service under the Kansas civil service act and shall perform such duties and exercise such powers as the secretary of agriculture may prescribe and such duties and powers as are prescribed by law. Such chief administrative officers shall act for and exercise the powers of the secretary of agriculture to the extent authority to do so is delegated by the secretary of agriculture. (b) Except as otherwise provided in this act, and subject to the Kansas civil service act, the chief administrative officer of each division of the department of agriculture shall appoint all subordinate officers and employees of such officer's division, subject to the approval of the secretary, and all such subordinate officers and employees shall be within the classified service of the Kansas civil service act. Personnel of each such division shall perform such duties and exercise such powers as the chief administrative officer of their division to the extent authority to do so is delegated by such administrative officer. New Sec. 11. Except as otherwise provided in this act, on the effective date of this act, officers and employees who, immediately prior to such date, were engaged in the performance of powers, duties or functions of any state agency or office which is abolished by this act, or which becomes a part of the department of agriculture, or the powers, duties and functions of which are transferred to the secretary of agriculture, and who, in the opinion of the secretary of agriculture, are necessary to perform the powers, duties and functions of the department of agriculture, shall be transferred to, and shall become officers and employees of the department. Any such officer or employee shall retain all retirement benefits and all rights of civil service which had accrued to or vested in such officer or employee prior to the effective date of this act. The service of each such officer and employee so transferred shall be deemed to have been continuous. All transfers and any abolition of personnel positions in the classified service under the Kansas civil service act shall be in accordance with civil service laws and any rules and regulations adopted thereunder. New Sec. 12. (a) When any conflict arises as to the disposition of any power, function or duty or the unexpended balance of any appropriation as a result of any abolition, transfer, attachment or change made by or under authority of this act, such conflict shall be resolved by the governor, whose decision shall be final. (b) The secretary of agriculture shall succeed to all property and records which were used for or pertain to the performance of the powers, duties and functions transferred to the secretary of agriculture. Any conflict as to the proper disposition of property or records arising under this section, and resulting from the transfer, attachment or abolition of any state agency, or all or part of the powers, duties and functions thereof, shall be determined by the governor, whose decision shall be final. New Sec. 13. (a) The secretary of agriculture shall have the legal custody of all records, memoranda, writings, entries, prints, representations or combinations thereof of any act, transaction, occurrence or event of the department of agriculture and any agency or office abolished or transferred thereto under this act. (b) No suit, action or other proceeding, judicial or administrative, lawfully commenced, or which could have been commenced, by or against any state agency mentioned in this act, or by or against any officer of the state in such officer's official capacity or in relation to the discharge of such officer's official duties, shall abate by reason of the governmental reorganization effected under the provisions of this act. The court may allow any such suit, action or other proceeding to be maintained by or against the successor of any such state agency or any officer affected. (c) No criminal action commenced or which could have been commenced by the state shall abate by the taking effect of this act. New Sec. 14. (a) On the effective date of this act, the balance of all funds appropriated and reappropriated to any of the state agencies abolished by this act is hereby transferred to the secretary of agriculture and shall be used only for the purpose for which the appropriation was originally made. (b) On the effective date of this act, the liability for all accrued compensation or salaries of officers and employees who, immediately prior to such date, were engaged in the performance of powers, duties or func- tions of any state agency or office abolished by this act, or which becomes a part of the department of agriculture established by this act, or the powers, duties and functions of which are transferred to the secretary of agriculture provided for by this act, shall be assumed and paid by the secretary of agriculture established by this act. Sec. 15. K.S.A. 1994 Supp. 75-2935 is hereby amended to read as follows: 75-2935. The civil service of the state of Kansas is hereby divided into the unclassified and the classified services. (1) The unclassified service comprises positions held by state differers or employees who are: (a) Chosen by election or appointment to fill an elective office; (b) members of boards and commissions, heads of departments required by law to be appointed by the governor or by other elective officers, and the executive or administrative heads of offices, departments, divisions and institutions specifically established by law; (c) except as otherwise provided under this section, one personal secretary to each elective officer of this state, and in addition thereto, 10 deputies, clerks or employees designated by such elective officer; (d) all employees in the office of the governor; (e) officers and employees of the senate and house of representatives of the legislature and of the legislative coordinating council and all officers and employees of the office of revisor of statutes, of the legislative research department, of the division of legislative administrative services, of the division of post audit and the legislative counsel; - chancellor, president, deans, administrative officers, student health service physicians, pharmacists, teaching and research personnel, health care employees and student employees in the institutions under the state board of regents, the executive officer of the board of regents and the executive officer's employees other than clerical employees; and, at the discretion of the state board of regents, directors or administrative officers of departments and divisions of the institution and county extension agents, except that this subsection (1)(f) shall not be construed to include the custodial, clerical or maintenance employees, or any employees performing duties in connection with the business operations of any such institution, except administrative officers and directors; as used in this subsection (1)(f), "health care employees" means employees of the university of Kansas medical center who provide health care services at the university of Kansas medical center and who are medical technicians or technologists or respiratory therapists, who are licensed professional nurses or licensed practical nurses, or who are in job classes which are designated for this purpose by the chancellor of the university of Kansas upon a finding by the chancellor that such designation is required for the university of Kansas medical center to recruit or retain personnel for positions in the designated job classes; and employees of any institution under the state board of regents who are medical technologists; - (g) operations, maintenance and security personnel employed to implement agreements entered into by the adjutant general and the federal national guard bureau, and officers and enlisted persons in the national guard and the naval militia; (h) persons engaged in public work for the state but employed by
contractors when the performance of such contract is authorized by the legislature or other competent authority; (i) persons temporarily employed or designated by the legislature or by a legislative committee or commission or other competent authority to make or conduct a special inquiry, investigation, examination or installation; (j) officers and employees in the office of the attorney general and special counsel to state departments appointed by the attorney general, except that officers and employees of the division of the Kansas bureau of investigation shall be in the classified or unclassified service as provided in K.S.A. 75-711, and amendments thereto; (k) all employees of courts; (l) client, patient and inmate help in any state facility or institution; (m) all attorneys for boards, commissions and departments; (n) the secretary and assistant secretary of the Kansas state historical society; (o) physician specialists, dentists, dental hygienists, pharmacists and medical technologists employed by the commissioner of mental health and retardation services and assigned by the commissioner to a position in mental health and retardation services or any institution under the supervision of the state department of social and rehabilitation services; (p) physician specialists, dentists and medical technologists employed by any board, commission or department or by any institution under the jurisdiction thereof; (q) student employees enrolled in public institutions of higher learning. (r) administrative officers, directors and teaching personnel of the state board of education and the state department of education and of any institution under the supervision and control of the state board of education, except that this subsection (1)(r) shall not be construed to include the custodial, clerical or maintenance employees, or any employees performing duties in connection with the business operations of any such institution, except administrative officers and directors; (s) all officers and employees in the office of the secretary of state; (t) one personal secretary and one special assistant to the following: The secretary of administration, the secretary of aging, the secretary of agriculture, the secretary of commerce and housing, the secretary of corrections, the secretary of health and environment, the superintendent of the Kansas highway patrol, the secretary of human resources, the secretary of revenue, the secretary of social and rehabilitation services, the secretary of transportation and the secretary of wildlife and parks; (ti) one personal secretary and one special assistant to the chancellor and presidents of institutions under the state board of regents; (v) one personal secretary and one special assistant to the executive vice chancellor of the university of Kansas medical center; (w) one public information officer and one chief attorney for the following: The department of administration, the department on aging, the department of agriculture, the department of commerce and housing, the department of corrections, the department of health and environment, the department of human resources, the department of revenue, the department of social and rehabilitation services, the department of transportation and the Kansas department of wildlife and parks; (x) civil service examination monitors; 1-10-6 Amended (y) one executive director, one general counsel and one director of V. 12, p. 1709 2-3-3 public affairs and consumer protection in the office of the state corporation commission; (z) specifically designated by law as being in the unclassified service. (2) The classified service comprises all positions now existing or hereafter created which are not included in the unclassified service. Appointments in the classified service shall be made according to merit and fitness from eligible lists prepared upon the basis of examination which so far as practicable shall be competitive. No person shall be appointed, promoted, reduced or discharged as an officer, clerk, employee or laborer in the classified service in any manner or by any means other than those prescribed in the Kansas civil service act and the rules adopted in accordance therewith. (3) For positions involving unskilled, or semiskilled labor, the secretary of administration, as provided by law, shall establish rules and regulations concerning certifications, appointments, layoffs and reemployment which may be different from the rules and regulations established concerning these processes for other positions in the classified service. (4) Officers authorized by law to make appointments to positions in the unclassified service, and appointing officers of departments or institutions whose employees are exempt from the provisions of the Kansas civil service act because of the constitutional status of such departments or institutions shall be permitted to make appointments from appropriate registers of eligibles maintained by the division of personnel services. Sec. 16. K.S.A. 74-502, 74-503 and 74-504c and K.S.A. 1994 Supp. 75-2935 are hereby repealed. Sec. 17. On and after July 1, 1995, K.S.A. 1994 Supp. 75-2935, as amended by section 15 of 1995 Senate Substitute for House Bill No. 2384, and sections 1 through 14 of 1995 Senate Substitute for House Bill No. 2384 are hereby repealed. Sec. 18. This act shall take effect and be in force from and after its publication in the Kansas register. and the state of the second | INDEX TO ADMINISTRATIVE | 1-13-1a Amended | V. 12, p. 1709 | AGENCY 4: | | |--|--------------------|--------------------------------------|--|---------------------------------| | REGULATIONS | 1-14-6 Amended | V. 12, p. 1817 | AGRICU | JLTURE | | | 1-14-7 Amended | V. 12, p. 1817
V. 12 p. 1710 Reg. | No. Action | Register | | This index lists in numerical or- | 1-14-8 Amended | v. 12, p. 1/10 | * · | | | der the new,
amended and revoked | 1-14-10 Amended | V. 12, p. 1818 4-2-4 | | V. 13, p. 1609 | | administrative regulations and the | 1-14-12 New | V. 12, p. 1711 4-2-5 | | V. 13, p. 1609 | | administrative regulations and the | 1-16-2 Amended | V. 12, p. 721, 864 4-2-6 | | V. 13, p. 1609 | | volume and page number of the | 1-16-2a Amended | V. 12, p. 721, 864 | | V. 13, p. 1609 | | Kansas Register issue in which more | 1-16-2b Amended | V. 12, p. 721, 864 | No. 1 Control of the | V. 13, p. 1609 | | information can be found. This cu- | 1-16-2d Amended | V. 12, p. 721, 864 4-3-47 | | V. 13, p. 1609 | | mulative index supplements the in- | 1-16-2f Revoked | V. 12, p. 722, 865 4-3-49 | | V. 13, p. 1609 | | hidadive fildex supplements the m- | 1-16-2k Amended | V. 12, p. 722, 865 4-4-90 | | V. 13, p. 1017, 1043 | | dex found in the 1993 Supplement | 1-16-22 Amended | V. 12, p. 865 4-4-98 | 32 New | V. 13, p. 1018, 1043 | | to the Kansas Administrative | 1-17-13 Amended | V. 13, p. 720 4-4-98 | 33 New | V. 13, p. 1018, 1043 | | Regulations. | 1-18-1a Amended | V. 12, p. 865 4-4-98 | | V. 13, p. 1018, 1043 | | The Market Control of the | 1-21-1 Amended | V. 12, p. 865 4-7-71 | 6 Amended | V. 13, p. 1018 | | AGENCY 1: DEPARTMENT OF | 1-21-2 Amended | V. 12, p. 866 4-7-71 | 9 Amended | V. 13, p. 1018 | | ADMINISTRATION | 1-21-3 Revoked | V. 12, p. 866 4-7-90 | 00 Amended | V. 13, p. 1610 | | Reg. No. Action Register | 1-21-4 Amended | V. 12, p. 866 4-7-90 | 1 Amended | V. 13, p. 1610 | | 1-2-20 New V. 14, p. 172, 483 | 1-21-5 Revoked | V. 12, p. 866 4-7-90 | 4 Amended | V. 13, p. 1610 | | 1-2-30 Amended V. 12, p. 902 | 1-21-6 Revoked | V. 12, p. 866 4-7-90 | 18 1 7 F F F F F F F F F F F F F F F F F F | V. 13, p. 1610 | | 1-2-46 Amended V. 12, p. 1705 | 1-21-7 Amended | V. 12, p. 866 | | V. 12, p. 1212 | | 1-5-15 Amended V. 13, p. 1500 | 1-21-8 Revoked | V. 12, p. 866 | | V. 12, p. 1212 | | 1-5-24 Amended V. 13, p. 1679
1-5-28 Amended V. 12, p. 902 | 1-21-9 Revoked | V. 12, p. 866 4-8-32 | | V. 12, p. 1213 | | 7-7-7 | 1-21-10 Revoked | V. 12, p. 866 | | V. 13, p. 1018 | | 1-5-29 Amended V. 13, p. 1461, 1501
1-6-21 Amended V. 13, p. 1461, 1501 | 1-21-11 Revoked | V. 12, p. 866 4-13-6 | | - · · · · · · · · · · · · · · · | | 1-6-22a Amended V. 13, p. 1501 | 1-21-12 Amended | V. 12, p. 866 4-13-6 | 7.1 | V. 13, p. 1018 | | 1-6-23 Amended V. 12, p. 1706 | 1-22-1 | 4-13-6 | | V. 13, p. 1019 | | 1-6-33 New V. 14, p. 172, 483 | through | للأحماء وأحارين الأحاري | | V. 13, p. 1019 | | 1-7-4 Amended V. 12, p. 1707 | 1-22-5 Revoked | V. 12, p. 722, 867 | and the second second second | V. 13, p. 1610 | | 1-8-2 Amended V. 13, p. 1461, 1502 | 1-28-1 Revoked | V. 12, p. 867 | A series of the | V. 13, p. 1611 | | 1-8-5 Amended V. 13, p. 1461, 1502 | 1-28-2 Revoked | V. 12, p. 867 4-16-3 | | V. 13, p. 1611 | | 1-8-6 Amended V. 13, p. 1462, 1502 | 1-49-1 Amended | V. 13, p. 720 4-16-3 | · · · · · · · · · · · · · · · · · · · | V. 13, p. 1611 | | 1-9-5 Amended V. 12, p. 902 | 1-49-11 New | V. 12, p. 1711 4-16-3 | the state of s | V. 13, p. 1611 | | 1-9-6 Amended V. 12, p. 1708
1-9-13 Amended V. 12, p. 1709 | 1-50-2 Revoked | V. 12, p. 867 4-16-3 | | V. 13, p. 1612 | | The state of s | 1-63-1 New | V. 13, p. 1463, 1504 4-17-1 | | V. 13, p. 1612 | | 1-9-21 Amended V. 12, p. 903
1-9-22 Amended V. 13, p. 1502 | 1-63-2 New | V. 13, p. 1463, 1504 4-17-5 | Fig. 10 April Apri | V. 13, p. 1612 | | 1-9-23 Amended V. 13, p. 1462, 1503 | AGENCY 2: MUNICIPA | LACCOUNTING 4-17-3 | | V. 13, p. 1612 | | 1-9-24: New V. 12, p. 1709, 1779 | BOARI | 4-1/-3 | and the second of o | V. 13, p. 1613 | | -9-25 New V. 14, p. 173, 484 | | 4-17-3 | 04 Amended | V. 13, p. 1613 | | 1-9-26 New V. 14, p. 175, 487 | Reg. No. Action | Register 4-17-3 | 05 Amended | V. 13, p. 1613 | | 140. | | | • | · - | . V. 12, p. 887 (continued) | AGENCY 5: BOARD OF AGRICULTURE | 20-2-8 New V. 12, p. 1488 | 28-4-352 Amended | V. 12, p. 1043 | |--|--|--|---| | | | | | | DIVISION OF WATER RESOURCES | 20-2-9 New V. 12, p. 1488 | 28-4-353 Amended | V. 12, p. 1043 | | Reg. No. Action Register | ACENICY 21, UTIMANI DICUTE COMMISSION | 28-4-353a New | V. 12, p. 1045 | | | AGENCY 21: HUMAN RIGHTS COMMISSION | 28-4-353b New | V. 12, p. 1046 | | 5-1-1 Amended V. 13, p. 491 | Reg. No. Action Register | | | | 5-1-2 New V. 13, p. 493 | . | 28-4-354 Amended | V. 12, p. 1047 | | and the second of the contract | 21-70-1 | 28-4-355 Amended | V. 12, p. 1048 | | | through | 28-4-355a New | V. 12, p. 1049 | | 5-3-5e New V. 13, p. 493 | | | | | 5-3-9 New V. 13, p. 1543 | 21-70-54 New V. 13, p. 1651-1660 | 28-4-355b New | V. 12, p. 1049 | | | AGENCY 22: STATE FIRE MARSHAL |
28-4-356 Amended | V. 12, p. 1051 | | | And the second of o | 28-4-357 Amended | V. 12, p. 1053 | | 5-3-11 New V. 13, p. 1544 | Reg. No. Action Register | | | | 5-3-14 | | 28-4-358 Amended | V. 12, p. 1054 | | through | 22-1-2 Amended V. 12, p. 444 | 28-4-359 Amended | V. 12, p. 1054 | | | 22-1-3 New V. 12, p. 444 | 28-4-360 Amended | | | 5-3-18 New V. 13, p. 1545-1547 | 22-1-4 New V. 12, p. 444 | | V. 12, p. 1057 | | 5-4-4 New V. 13, p. 493 | | 28-4-550 | | | 5-5-8 | 22-1-5 New V. 12, p. 445 | through | * · · · · · · · · · · · · · · · · · · · | | | 22-1-6 New V. 12, p. 445 | 28-4-572 New | V. 13, p. 1932-1945 | | through | 22-2-1 Revoked V. 12, p. 445 | | | | 5-5-12 New V. 13, p. 1547-1551 | | 28-15-11 Amended | V. 13, p. 1788 | | 5-7-1 Amended V. 13, p. 494 | 22-3-1 Revoked V. 12, p. 445 | 28-15-13 Amended | V. 13, p. 1790 | | | 22-3-2 Revoked V. 12, p. 445 | | | | 5-7-3 Revoked V. 13, p. 494 | 22-4-1 Revoked V. 12, p. 445 | 28-15-14 Amended | V. 13, p. 1792 | | 5-7-4 New V. 13, p. 495 | | 28-15-15a Amended | V. 13, p. 1801 | | 5-10-6 New V. 13, p. 1551 | 22-5-3 Amended V. 12, p. 445 | 28-15-16 Amended | V. 13, p. 1802 | | ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ | 22-6-10 Revoked V. 12, p. 445 | | | | 5-11-1 New V. 13, p. 495 | 22-6-17 Revoked V. 12, p. 445 | 28-15-19 Amended | V. 13, p. 1157 | | 5-11-2 New V. 13, p. 496 | | 28-15-20 Amended | V. 13, p. 1157 | | 5-21-1 Amended V. 13, p. 443 | 22-6-18 New V. 12, p. 976 | 28-15-21 New | V. 12, p. 728 | | | 22-7-1 Revoked V. 12, p. 445 | | | | 5-21-3 Amended V. 13, p. 444 | 22-7-2 Revoked V. 12, p. 445 | 28-15-22 New | V. 13, p. 1157 | | 5-21-4 New V. 13, p. 444 | | 28-15-35 Amended | V. 12, p. 1847 | | 5-22-1 Amended V. 13, p. 91 | 22-7-3 Revoked V. 12, p. 445 | | | | | 22-7-5 Revoked V. 12, p. 445 | 28-15-36 Amended | V. 12, p. 1849 | | 95-22-2 Amended V. 13, p. 92 | none and the second sec | 28-15-36a New | V. 12, p. 1851 | | 5-22-7 Amended V. 13, p. 92 | | 28-15-37 Amended | V. 12, p. 1852 | | | through | | v. 12, p. 1002 | | 5-22-8 Amended V. 13, p. 93 | 22-7-12 New V. 12, p. 445-447 | 28-16-28b | 1.00 | | AGENCY 7: SECRETARY OF STATE | | through | | | | 22-8-1 Revoked V. 12, p. 448 | | V. 13, p. 1050-1061 | | Reg. No. Action Register | 22-10-3a Revoked V. 12, p. 448 | | | | | 22-10-10 Revoked V. 12, p. 448 | 28-16-61 Amended | V. 12, p. 1209 | | 7-19-1 | | 28-16-150 | | | through V. 13, p. 1044, 1045, | 22-10-12 Revoked V. 12, p. 448 | _ ' _ | | | 7-19-6 New 1355, 1356 | 22-10-13 Revoked V. 12, p. 448 | through : | and the second of the second | | | 22-10-14 Revoked V. 12, p. 448 | 28-16-154 New | V. 12, p. 1210 | | 7-23-2 Amended V. 13, p. 5 | | 28-17-6 Amended | V. 12, p. 1020 | | 7-23-12 New V. 13, p. 5 | 22-10-17 Revoked V. 12, p. 448 | | | | 7-23-13 New V. 13, p. 276 | 22-10-18 New V. 12, p. 448 | 28-17-20 Amended | V. 12, p. 1020 | | | 22-10-19 New V. 12, p. 448 | 28-19-7 Amended | V. 13, p. 1865 | | 7-27-1 Amended V. 12, p. 1336 | | 28-19-8 Amended | V. 13, p. 1874 | | 7-29-1 Revoked V. 12, p. 1336 | 22-13-35 Revoked V. 12, p. 449 | | | | | 22-18-3 Amended V. 12, p. 449 | 28-19-14 Amended | V. 13, p. 1874 | | | 22-19-1 Amended V. 12, p. 450 | 28-19-14a Revoked | V. 13, p. 1874 | | 7-36-1 | | | | | | | 28-19-14b Revoked | V. 12, p. 1853 | | through | 22-19-2 Amended V. 12, p. 450 | | | | through | | | | | 7-36-6 New V. 13, p. 5 | 22-19-3 Amended V. 12, p. 451 | 28-19-17b Amended | V. 13, p. 151 | | 7-36-6 New V. 13, p. 5 | 22-19-3 Amended V. 12, p. 451
22-19-4 Revoked V. 12, p. 451 | 28-19-17b Amended
28-19-17c Amended | V. 13, p. 151
V. 13, p. 151 | | 7-36-6 New V. 13, p. 5
7-37-1 New V. 13, p. 765 | 22-19-3 Amended V. 12, p. 451 | 28-19-17b Amended | V. 13, p. 151 | | 7-36-6 New V. 13, p. 5 | 22-19-3 Amended V. 12, p. 451
22-19-4 Revoked V. 12, p. 451
22-19-5 New V. 12, p. 451 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151 | | 7-36-6 New V. 13, p. 5
7-37-1 New V. 13, p. 765
7-37-2 New V. 13, p. 765 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-17m Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL | 22-19-3 Amended V. 12, p. 451
22-19-4 Revoked V. 12, p. 451
22-19-5 New V. 12, p. 451 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-17m Amended
28-19-31 Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151 | | 7-36-6 New V. 13, p. 5
7-37-1 New V. 13, p. 765
7-37-2 New V. 13, p. 765 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-17m Amended
28-19-31 Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-17m Amended
28-19-31 Amended
28-19-32 Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-17m Amended
28-19-31 Amended
28-19-32 Amended
28-19-63 Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-17m Amended
28-19-31 Amended
28-19-32 Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-31 Amended
28-19-32 Amended
28-19-63 Amended
28-19-78 Revoked | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-31 Amended
28-19-32 Amended
28-19-63 Amended
28-19-78 Revoked
28-19-202 Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 151 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-17m Amended 28-19-31 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-204 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-31 Amended
28-19-32 Amended
28-19-63 Amended
28-19-78 Revoked
28-19-202 Amended | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1
Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-31 Amended
28-19-32 Amended
28-19-63 Amended
28-19-78 Revoked
28-19-202 Amended
28-19-204 New
28-19-210 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-17m Amended 28-19-31 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-211 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 | 28-19-17b Amended
28-19-17c Amended
28-19-17f Amended
28-19-31 Amended
28-19-32 Amended
28-19-63 Amended
28-19-78 Revoked
28-19-202 Amended
28-19-204 New
28-19-210 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 ACENCY 25: STATE CRAIN | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-17m Amended 28-19-31 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-211 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-17m Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-20 Amended 28-19-204 New 28-19-210 New 28-19-211 New 28-19-212 New 28-19-2175 New 28-19-300 | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-275 New 28-19-300 through | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1877 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-217 New 28-19-217 New 28-19-218 New 28-19-219 New 28-19-219 New 28-19-304 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-275 New 28-19-300 through | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1877 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION
DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-17m Amended 28-19-31 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-304 New 28-19-304 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1877 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-304 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-17m Amended 28-19-31 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-304 New 28-19-304 New | V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 13, p. 151
V. 12, p. 1458
V. 12, p. 1458
V. 12, p. 1458
V. 13, p. 151
V. 13, p. 1875
V. 13, p. 1876
V. 12, p. 1535
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1876
V. 13, p. 1877 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 311 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1460, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-212 New 28-19-217 New 28-19-218 New 28-19-219 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-404 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 1875 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 311 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-201 New 28-19-210 New 28-19-212 New 28-19-275 New 28-19-300 through 28-19-304 New 28-19-400 through 28-19-404 New 28-19-404 New 28-19-500 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880, 1881 V. 13, p. 1881 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-217 New 28-19-300 through 28-19-304 New 28-19-304 New 28-19-400 through 28-19-404 New 28-19-500 New 28-19-500 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880, 1881 V. 13, p. 1881 V. 13, p. 1882 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1460, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 12, p. 1461, 1571 25-4-1 Amended V. 12, p. 1461, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-201 New 28-19-210 New 28-19-212 New 28-19-275 New 28-19-300 through
28-19-304 New 28-19-400 through 28-19-404 New 28-19-404 New 28-19-500 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880, 1881 V. 13, p. 1881 V. 13, p. 1882 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1460, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 12, p. 1461, 1571 25-4-1 Amended V. 12, p. 1461, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-17m Amended 28-19-31 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-212 New 28-19-215 New 28-19-300 through 28-19-304 New 28-19-400 through 28-19-404 New 28-19-400 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-501 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880, 1881 V. 13, p. 1881 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-32 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-404 New 28-19-400 through 28-19-500 New 28-19-501 New 28-19-501 New 28-19-502 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880, 1881 V. 13, p. 1881 V. 13, p. 1882 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-1 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 New V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1460, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 12, p. 1461, 1571 25-4-1 Amended V. 12, p. 1461, 1571 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-202 Amended 28-19-204 New 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-400 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-501 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-2 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-1 through | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING Reg. No. Action Register | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-32 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-404 New 28-19-400 through 28-19-500 New 28-19-501 New 28-19-501 New 28-19-502 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880, 1881 V. 13, p. 1881 V. 13, p. 1882 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-1 through 17-23-16 New V. 13, p. 49-57 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING Reg. No. Action Register 26-5-5 Amended V. 12, p. 1118 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-201 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-275 New 28-19-300 through 28-19-304 New 28-19-400 through 28-19-400 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-510 through 28-19-510 through 28-19-510 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1880, 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765
7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-1 through 17-23-16 New V. 13, p. 49-57 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING Reg. No. Action Register | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-304 New 28-19-304 New 28-19-400 New 28-19-500 New 28-19-510 New 28-19-510 New 28-19-510 through 28-19-518 New 28-19-518 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1880, 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING Reg. No. Action Register 26-5-5 Amended V. 12, p. 1118 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-212 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-400 New 28-19-400 New 28-19-400 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-518 New 28-19-518 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-1 through 17-23-16 New V. 13, p. 49-57 | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-212 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-400 New 28-19-400 New 28-19-400 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-518 New 28-19-518 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING Reg. No. Action Register 26-5-5 Amended V. 12, p. 1118 26-5-6 Amended V. 12, p. 1118 26-8-1 Amended V. 13, p. 1428 26-8-3 Amended V. 13, p. 1429 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-32 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-304 New 28-19-304 New 28-19-404 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-510 through 28-19-510 through 28-19-540 through 28-19-540 through 28-19-540 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-3 New V. 13, p. 1992 16-5-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-2 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-1 through 17-23-16 New V. 13, p. 49-57 17-23-13 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-201 New 28-19-210 New 28-19-210 New 28-19-275 New 28-19-300 through 28-19-300 through 28-19-404 New 28-19-404 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-502 New 28-19-510 through 28-19-510 through 28-19-520 New 28-19-510 New 28-19-510 New 28-19-510 New 28-19-520 New 28-19-520 New 28-19-530 New 28-19-546 New 28-19-546 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS
COMMISSION | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-32 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-304 New 28-19-304 New 28-19-404 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-510 through 28-19-510 through 28-19-540 through 28-19-540 through 28-19-540 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-3 New V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-2 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-78 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-211 New 28-19-212 New 28-19-210 New 28-19-300 through 28-19-304 New 28-19-304 New 28-19-304 New 28-19-400 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-510 through 28-19-510 through 28-19-518 New 28-19-518 New 28-19-546 New 28-19-546 New 28-19-561 New 28-19-561 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1887 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-2 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-204 New 28-19-210 28-19-304 New 28-19-304 New 28-19-404 New 28-19-404 New 28-19-501 New 28-19-501 New 28-19-510 28-19-511 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-561 New 28-19-562 New 28-19-563 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-3 New V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-2 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-212 New 28-19-210 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-501 28-19-500 | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1887 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-16 New V. 13, p. 1399 17-23-1 through 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING Reg. No. Action Register 26-5-5 Amended V. 12, p. 1118 26-6-6 Amended V. 12, p. 1118 26-8-1 Amended V. 13, p. 1428 26-8-3 Amended V. 13, p. 1429 26-8-5 Amended V. 13, p. 1429 26-8-7 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-212 New 28-19-210 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-501 28-19-500 | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1887 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-2 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-32 Amended 28-19-202 Amended 28-19-204 New 28-19-210 28-19-500 New 28-19-501 28-19-502 New 28-19-503 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-562 New 28-19-563 New 28-19-563 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1892-1894 V. 13, p. 1895 V. 13, p. 1895 V. 13, p. 1896 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-1 Amended V. 12, p. 314 17-23-1 Amended V. 13, p. 1399 17-23-1 through 17-23-13 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended
28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-202 Amended 28-19-201 New 28-19-210 New 28-19-217 New 28-19-275 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-300 through 28-19-301 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-502 New 28-19-510 New 28-19-510 New 28-19-510 New 28-19-520 New 28-19-530 New 28-19-546 New 28-19-561 New 28-19-561 New 28-19-563 New 28-19-575 through 28-19-578 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1882 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1894 V. 13, p. 1896 V. 13, p. 1896 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-1 Amended V. 13, p. 1399 17-23-1 through 17-23-13 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS COMPENSATION BOARD | 22-19-3 Amended V. 12, p. 451 22-19-4 Revoked V. 12, p. 451 22-19-5 New V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-20-1 Revoked V. 12, p. 451 22-22-1 New V. 12, p. 451 AGENCY 23: DEPARTMENT OF WILDLIFE AND PARKS Reg. No. Action Register 23-4-1 Revoked V. 12, p. 1702 23-6-8 Revoked V. 12, p. 1702 23-16-1 Revoked V. 12, p. 1702 23-19-1 Revoked V. 12, p. 1702 AGENCY 25: STATE GRAIN INSPECTION DEPARTMENT Reg. No. Action Register 25-1-8 Revoked V. 12, p. 1460, 1571 25-1-15 Amended V. 12, p. 1460, 1571 25-1-16 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-1-17 Revoked V. 12, p. 1461, 1571 25-4-1 Amended V. 13, p. 1195, 1400 AGENCY 26: DEPARTMENT ON AGING Reg. No. Action Register 26-5-5 Amended V. 12, p. 1118 26-6-6 Amended V. 12, p. 1118 26-8-1 Amended V. 13, p. 1428 26-8-3 Amended V. 13, p. 1429 26-8-5 Amended V. 13, p. 1429 26-8-7 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-32 Amended 28-19-202 Amended 28-19-204 New 28-19-210 28-19-500 New 28-19-501 28-19-502 New 28-19-503 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-562 New 28-19-563 New 28-19-563 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1892-1894 V. 13, p. 1895 V. 13, p. 1895 V. 13, p. 1896 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-1 Amended V. 13, p. 1399 17-23-1 through 17-23-13 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS COMPENSATION BOARD | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-300 New 28-19-300 New 28-19-301 New 28-19-400 New 28-19-501 28-19-503 New 28-19-518 New 28-19-540 New 28-19-563 New 28-19-563 New 28-19-575 New 28-19-578 New 28-19-578 New 28-19-578 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1894 V. 13, p. 1895 V. 13, p. 1896 V. 13, p. 1896 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 13, p. 1132 17-15-1 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-1 Amended V. 13, p. 1399 17-23-1 through 17-23-13 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS COMPENSATION BOARD Reg. No. Action Register | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-204 New 28-19-210 28-19-304 New 28-19-304 New 28-19-404 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-510 through 28-19-518 New 28-19-510 New 28-19-518 New 28-19-540 New 28-19-540 New 28-19-540 New 28-19-563 New 28-19-563 New 28-19-563 New 28-19-575 through 28-19-578 New 28-19-578 New 28-19-720 New 28-19-720 New 28-19-735 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 12, p. 1535 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1882 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1894 V. 13, p. 1896 V. 13, p. 1896 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-5-3 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 12, p. 311 17-15-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-16 New V. 13, p. 1399 17-23-16 New V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS COMPENSATION BOARD Reg. No. Action Register 20-1-1 Amended V. 12, p. 1487 | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-38 Revoked 28-19-202 Amended 28-19-204 New 28-19-210 New 28-19-212 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-211 New 28-19-210 New 28-19-210 New 28-19-210 New 28-19-304 New 28-19-304 New 28-19-304 New 28-19-501 28-19-500 28-19-750 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1894 V. 13, p. 1895 V. 13, p. 1896 V. 13, p. 1896 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-1 Amended V. 13, p. 1399 17-23-1 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS COMPENSATION BOARD Reg. No. Action Register 20-1-1 Amended V. 12, p. 1487 20-2-3 New V. 12, p. 1487 | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-202 Amended 28-19-210 New 28-19-210 New 28-19-217 New 28-19-275 New 28-19-300 through 28-19-304 New 28-19-300 through 28-19-300 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-502 New 28-19-501 New 28-19-502 New 28-19-510 New 28-19-510 New 28-19-510 New 28-19-510 New 28-19-520 New 28-19-530 New 28-19-546 New 28-19-546 New 28-19-551 New
28-19-563 New 28-19-563 New 28-19-575 through 28-19-578 New 28-19-735 New 28-19-735 New 28-19-735 New 28-19-735 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1894 V. 13, p. 1895 V. 13, p. 1896 V. 13, p. 1896 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 12, p. 314 17-15-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 13, p. 1399 17-23-1 Amended V. 13, p. 1399 17-23-1 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS COMPENSATION BOARD Reg. No. Action Register 20-1-1 Amended V. 12, p. 1487 20-2-3 New V. 12, p. 1487 | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-202 Amended 28-19-210 New 28-19-210 New 28-19-217 New 28-19-275 New 28-19-300 through 28-19-304 New 28-19-300 through 28-19-300 New 28-19-500 New 28-19-501 New 28-19-501 New 28-19-502 New 28-19-501 New 28-19-502 New 28-19-510 New 28-19-510 New 28-19-510 New 28-19-510 New 28-19-520 New 28-19-530 New 28-19-546 New 28-19-546 New 28-19-551 New 28-19-563 New 28-19-563 New 28-19-575 through 28-19-578 New 28-19-735 New 28-19-735 New 28-19-735 New 28-19-735 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1894 V. 13, p. 1895 V. 13, p. 1896 V. 13, p. 1896 V. 13, p. 1897 V. 13, p. 1897 | | 7-36-6 New V. 13, p. 5 7-37-1 New V. 13, p. 765 7-37-2 New V. 13, p. 765 AGENCY 16: ATTORNEY GENERAL Reg. No. Action Register 16-3-1 Amended V. 13, p. 1992 16-3-2 Amended V. 13, p. 1992 16-3-3 New V. 13, p. 1992 16-4-1 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-5-2 Revoked V. 13, p. 1992 16-6-2 New V. 13, p. 1992 AGENCY 17: STATE BANKING DEPARTMENT Reg. No. Action Register 17-11-21 Amended V. 12, p. 311 17-16-8 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-21-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-22-1 Amended V. 12, p. 314 17-23-1 Amended V. 13, p. 1399 17-23-1 Amended V. 13, p. 1543 AGENCY 19: KANSAS COMMISSION ON GOVERNMENTAL STANDARDS AND CONDUCT Reg. No. Action Register 19-29-1a New V. 12, p. 1336 AGENCY 20: CRIME VICTIMS COMPENSATION BOARD Reg. No. Action Register 20-1-1 Amended V. 12, p. 1487 20-2-3 New V. 12, p. 1487 | 22-19-3 | 28-19-17b Amended 28-19-17c Amended 28-19-17f Amended 28-19-31 Amended 28-19-32 Amended 28-19-32 Amended 28-19-63 Amended 28-19-202 Amended 28-19-202 Amended 28-19-201 New 28-19-210 New 28-19-215 New 28-19-275 New 28-19-300 through 28-19-304 New 28-19-300 through 28-19-301 New 28-19-300 through 28-19-501 New 28-19-501 New 28-19-501 New 28-19-501 New 28-19-510 through 28-19-510 New | V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 13, p. 151 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 12, p. 1458 V. 13, p. 151 V. 13, p. 1875 V. 13, p. 1876 V. 13, p. 1876 V. 13, p. 1877 V. 13, p. 1877 V. 13, p. 1880 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1881 V. 13, p. 1882 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1883 V. 13, p. 1892 V. 13, p. 1892 V. 13, p. 1894 V. 13, p. 1895 V. 13, p. 1896 V. 13, p. 1896 | | | | | and the second of o | | | | | | | |-----|---|---|--|--|---|---|---|---|---| | | 28-25-1 | | | 28-35-225a | Amended | V. 13, p. 1318 | 28-46-26 | a ser e de e de e | | | | through | | | 28-35-226a | Amended | V. 13, p. 1318 | through | | | | | 28-25-15 | New | V. 12, p. 1058, 1059 | 28-35-227a | Revoked | V. 13, p. 1318 | 28-46-34 | Amended | V. 13, p. 154, 155 | | | 28-29-23a | New | V. 14, p. 5 | 28-35-227b | | 5 f finalization | 28-46-36 | Amended | V. 13, p. 155 | | | 28-29-6a | New | V. 13, p. 151 | through | | | 28-46-37 | Revoked | V. 13, p. 354 | | , | 28-29-84 | New | V. 12, p. 435, 487 | 28-35-2271 | New | V. 13, p. 1318, 1319 | 28-46-38 | Amended | V. 13, p. 354 | | , | 28-29-85 | New | V. 12, p. 436, 488 | 28-35-228a | Amended | V. 13, p. 1320 | 28-46-39 | Revoked | V. 13, p. 156 | | | 28-29-98 | Amended | V. 14, p. 7, 91 | 28-35-229a | Amended | V. 13, p. 1320 |
28-46-41 | Amended | V. 13, p. 156 | | | 28-29-99 | Revoked | V. 13, p. 1017 | 28-35-230a | Amended | V. 13, p. 1320 | 28-46-42 | Amended | V. 13, p. 156 | | | 28-29-100 | New · | V. 13, p. 1356 | - 28-35-230b | Amended | V. 13, p. 1321 | 28-46-43 | New | V. 13, p. 156 | | | 28-29-101 | New | V.13, p. 1357 | 28-35-230c | New | V. 13, p. 1321 | 28-46-44 | New | V. 13, p. 156 | | | 28-29-102 | New | V. 13, p. 1358 | 28-35-230d | New | V. 13, p. 1321 | 28-51-100 | | | | | 28-29-103 | New | V. 13, p. 1361 | 28-35-230e | New | V. 13, p. 1322 | through | | | | | 28-29-104 | New | V. 13, p. 1362 | 28-35-230f | New | V. 13, p. 1322 | 28-51-104 | Amended | V. 13, p. 43-45 | | | 28-29-108 | New | V. 13, p. 1366 | 28-35-231b | Amended | V. 13, p. 1322 | 28-51-108 | Amended | V. 13, p. 45 | | | 28-29-111 | New | V. 13, p. 1369 | 28-35-232a | Revoked | V. 13, p. 1323 | 28-51-110 | Amended | V. 13, p. 45 | | | 28-29-112 | New | V. 13, p. 1371 | 28-35-233a | Revoked | V. 13, p. 1323 | 28-51-111 | Amended | V. 13, p. 46 | | | 28-29-113 | New | V. 13, p. 1372 | 28-35-234a | Revoked | V. 13, p. 1323 | 28-51-112 | Amended | V. 13, p. 46 | | | 28-29-114 | New | V. 13, p. 1376 | 28-35-242 | Amended | V. 12, p. 1177 | 28-59-5 | Amended | V. 13, p. 1158 | | | 28-29-121 | New | V. 13, p. 1377 | 28-35-245 | Revoked | V. 12, p. 1177 | 28-59-5a | New | V. 13, p. 1159 | | , . | 28-30-2 | Amended | V. 12, p. 1539 | 28-35-246 | Revoked | V. 12, p. 1177 | 28-59-7 | Amended | | | , . | 28-30-3 | Amended | V. 12, p. 1540 | 28-35-247 | Amended | V. 12, p. 1177 | 28-65-1 | Amended | V. 13, p. 1159 | | | 28-30-6 | Amended | V. 12, p. 730 | 28-35-248 | Revoked | V. 12, p. 1177 | 28-65-2 | Amended | V. 12, p. 1541 | | | 28-31-1 | | v. 12, p. 130 | 28-35-249 | Amended | V. 12, p. 1177 | 28-65-3 | Amended | V. 13, p. 1551 | | | through | | | 28-35-250 | Revoked | | | and the second second | V. 13, p. 1552 | | | 28-31-6 | Amended | V. 13, p. 312-318 | 28-35-250a | New | V. 12, p. 1177 | 28-65-4 | Amended | V. 13, p. 1552 | | | 28-31-8 | Amended | V. 13, p. 312-318
V. 13, p. 318 | 28-35-251 | 1 1 2 | V. 12, p. 1177 | 28-66-1 | | | | | 28-31-8b | Amended | | 28-35-253 | Amended | V. 12, p. 1177 | through | Manus | 37 33 - 46 40 | | 1 | 28-31-9 | Amended | V. 13, p. 319
V. 13, p. 319 | | New | V. 12, p. 1177 | 28-66-4 | New | V. 13, p. 46-48 | | | 28-31-10 | Amended | V. 13, p. 319
V. 13, p. 320 | 28-35-254 | New | V. 12, p. 1177 | 28-67-1 | Exercise 1 | Barangrass for the active | | | 28-31-11 | Amended | | 28-35-255 | New | V. 12, p. 1177 | through | | ***** | | | 28-31-11 | Amended | V. 13, p. 320 | 28-35-276 | Amended | V. 12, p. 1177 | 28-67-12 | New | V. 13, p. 1645-1649 | | | 28-34-1 | | V. 13, p. 320 | 28-35-282 | Amended | V. 12, p. 1177 | 1 | GENCY 30: SO | DCIAL AND | | | | Revoked | V. 12, p. 780 | 28-35-284 | Amended | V. 12, p. 1177 | RE | HABILITATIC | ON SERVICES | | | 28-34-1a | New | V. 12, p. 780 | 28-35-285 | Amended | V. 12, p. 1177 | Reg. No. | Action | Register | | | 28-34-2 | Amended | V. 12, p. 781 | 28-35-287 | Amended | V. 12, p. 1177 | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 28-34-3b | New | V. 12, p. 781 | 28-35-288 | Amended | V. 12, p. 1177 | 30-2-16 | Amended | V. 13, p. 1159 | | | 28-34-5 | Revoked | V. 12, p. 782 | 28-35-333 | Amended | V. 13, p. 1323 | 30-4-34 | Amended | V. 13, p. 1685 | | | 28-34-5a | New | V. 12, p. 782 | 28-35-334 | Amended | V. 13, p. 1324 | 30-4-35w | New | V. 13, p. 1685 | | | 28-34-6 | Revoked | V. 12, p. 782 | 28-35-341 | | the state of the state of the | 30-4-41w | New | V. 13, p. 1685 | | | 28-34-6a | New | V. 12, p. 782 | through | `` | | 30-4-50w | New | V. 13, p. 1686 | | | 28-34-8 | Revoked | V. 12, p. 783 | | New | V. 12, p. 1177, 1178 | 30-4-52 | Amended | V. 12, p. 1213 | | | 28-34-8a | New | V. 12, p. 783 | 28-36-21 | Amended | V. 12, p. 1059 | 30-4-52w | New | V. 13, p. 1686 | | | 28-34-9a | Amended | V. 12, p. 784 | 28-36-30 | Amended | V. 12, p. 1211 | 30-4-53w | New | V. 13, p. 1686 | | | 28-34-10 | Revoked | V. 12, p. 784 | 28-38-18 | *4 | | 30-4-54w | New | V. 13, p. 1686 | | | 28-34-10a | New | V. 12, p. 784 | through | * * * | | 30-4-55w | New | V. 13, p. 1686 | | | 28-34-16 | Revoked | V. 12, p. 785 | 28-38-23, | Amended | V. 12, p. 437, 438 | 30-4-58w | New | V. 13, p. 1687 | | | 28-34-16a | New | V. 12, p. 785 | 28-38-29 | New | V. 12, p. 439 | 30-4-59w | New | V. 13, p. 1688 | | | 28-34-17 | Revoked | V. 12, p. 785 | 28-39-76 | Revoked | V. 12, p. 1399 | 30-4-61w | New | V. 13, p. 1688 | | | 28-34-17a | New | V. 12, p. 785 | 28-39-77 | Revoked | V. 12, p. 1399 | 30-4-63 | Amended | V. 12, p. 1213 | | | 28-34-17b | New | V. 12, p. 786 | 28-39-77a | Revoked | V. 12, p. 1400 | 30-4-63w | New | V. 13, p. 1688 | | | 28-34-20 | Revoked | V. 12, p. 787 | 28-39-78 | Revoked | V. 12, p. 1400 | 30-4-64 | Amended | V. 12, p. 1215 | | | 28-34-20a | New | V. 12, p. 787 | 28-39-79 | Revoked | V. 13, p. 37 | 30-4-64w | New | V. 13, p. 1689 | | | 28-34-32a | Revoked | | 20 20 00 | Revoked | V. 13, p. 37 | 30-4-70w | New | | | | 28-34-32b | | V. 12, p. 787 | 28-39-80 | | | 30- 2 70W | | V. 13, p. 1670 | | | | New | V. 12, p. 787
V. 12, p. 787 | 28-39-81 | Revoked | V. 13, p. 37 | 30-4-71w | New | V. 13, p. 1670
V. 13, p. 1690 | | | 28-34-125 | New
Revoked | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787 | 28-39-81
28-39-81a | Revoked
Revoked | V. 13, p. 37
V. 13, p. 37 | 30-4-71w
30-4-72w | New
New | V. 13, p. 1690
V. 13, p. 1690 | | | | New | V. 12, p. 787 | 28-39-81 | | V. 13, p. 37
V. 13, p. 37 | 30-4-71w | | V. 13, p. 1690
V. 13, p. 1690 | | | 28-34-125 | New
Revoked | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787 | 28-39-81
28-39-81a | Revoked | V. 13, p. 37 | 30-4-71w
30-4-72w | New | V. 13, p. 1690 | | | 28-34-125
28-35-135 | New
Revoked
Amended | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287 | 28-39-81
28-39-81a
28-39-81b | Revoked | V. 13, p. 37
V. 13, p. 37 | 30-4-71w
30-4-72w
30-4-73 | New
Amended | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a | New
Revoked
Amended
Revoked | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287
V. 12, p. 1176 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103 | Revoked | V. 13, p. 37
V. 13, p. 37 | 30-4-71w
30-4-72w
30-4-73
30-4-74w | New
Amended
New | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-199a | New
Revoked
Amended
Revoked
New | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287
V. 12, p. 1176
V. 13, p. 1299 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through | Revoked
Revoked | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a | New
Amended
New
Amended | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-199a
28-35-211a | New
Revoked
Amended
Revoked
New
Amended | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287
V. 12, p. 1176
V. 13, p. 1299
V. 12, p. 1176 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103a | Revoked
Revoked | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90 | New Amended New Amended Amended | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-199a | New Revoked Amended Revoked New Amended Amended | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287
V. 12, p. 1176
V. 13, p. 1299
V. 12, p. 1176
V. 13, p. 1300 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103a | Revoked
Revoked
Revoked
Revoked | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-96
30-4-100w | New Amended New Amended Amended New | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721
V. 13, p. 1691 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-199a
28-35-211a | New
Revoked
Amended
Revoked
New
Amended
Amended
Amended | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287
V. 12, p. 1176
V. 13, p. 1299
V. 12, p. 1176
V. 13, p. 1300
V. 13, p. 1300 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103a
28-39-104 | Revoked
Revoked
Revoked
Revoked | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90
30-4-90w
30-4-96 | New Amended New Amended Amended New Amended | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721
V. 13, p. 1691
V. 13, p. 1159 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-199a
28-35-211a
28-35-211b | New Revoked Amended Revoked New Amended Amended Amended Revoked | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287
V. 12, p. 1176
V. 13, p. 1299
V. 12, p. 1176
V. 13, p. 1300
V. 13, p. 1300
V. 12, p. 1176
V. 13, p. 1300 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103a
28-39-104
through | Revoked
Revoked
Revoked
Revoked | V. 13, p. 37
V. 13,
p. 37
V. 13, p. 37
V. 12, p. 1400 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-96
30-4-100w | New Amended New Amended Amended New Amended New Amended New | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721
V. 13, p. 1691
V. 13, p. 1159
V. 13, p. 1693
V. 13, p. 1694 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-199a
28-35-211a
28-35-211b
28-35-211c | New Revoked Amended Revoked New Amended Amended Amended Revoked New | V. 12, p. 787
V. 12, p. 787
V. 12, p. 787
V. 13, p. 1287
V. 13, p. 1287
V. 13, p. 1299
V. 12, p. 1176
V. 13, p. 1300
V. 13, p. 1300
V. 12, p. 1176
V. 13, p. 1300
V. 13, p. 1300
V. 13, p. 1300
V. 13, p. 1300 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103a
28-39-103
28-39-113
28-39-113 | Revoked
Revoked
Revoked
Revoked | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90
30-4-96
30-4-100w
30-4-105w | New Amended New Amended Amended New Amended New New New | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721
V. 13, p. 1691
V. 13, p. 1159
V. 13, p. 1693
V. 13, p. 1694
V. 13, p. 1694 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-199a
28-35-211a
28-35-211b
28-35-211c
28-35-211d | New Revoked Amended Revoked New Amended Amended Amended Revoked New New | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-113
28-39-114
through | Revoked
Revoked
Revoked
Revoked | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90
30-4-90w
30-4-100w
30-4-105w
30-4-106w
30-4-109w | New Amended New Amended Amended New Amended New New New New New | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721
V. 13, p. 1691
V. 13, p. 1159
V. 13, p. 1693
V. 13, p. 1694
V. 13, p. 1694
V. 13, p. 1694
V. 13, p. 1695 | | | 28-34-125
28-35-135
28-35-144
28-35-144a
28-35-180a
28-35-211a
28-35-211b
28-35-211c
28-35-211d
28-35-212a | New Revoked Amended Revoked New Amended Amended Amended Revoked New New New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 | 28-39-81
28-39-81b
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-113
28-39-144
through
28-39-162 | Revoked
Revoked
Revoked
Revoked | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-100w
30-4-105w
30-4-106w | New Amended New Amended Amended New Amended New New New New New New New | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721
V. 13, p. 1691
V. 13, p. 1693
V. 13, p. 1693
V. 13, p. 1694
V. 13, p. 1694
V. 13, p. 1695
V. 13, p. 1696 | | | 28-34-125
28-35-135
28-35-143
28-35-180a
28-35-180a
28-35-211a
28-35-211b
28-35-211c
28-35-211c
28-35-212a
28-35-212a
28-35-212b | New Revoked Amended Revoked New Amended Amended Amended Revoked New New Amended Amended Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 12, p. 1176 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-144
through
28-39-162
28-39-162 | Revoked
Revoked
Revoked
Revoked
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1416
V. 12, p. 1417 | 30-4-71w
30-4-72w
30-4-72w
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-105w
30-4-105w
30-4-106w
30-4-109w
30-4-110w
30-4-111 | New Amended New Amended Amended New Amended New New New New New New Amended | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 721
V. 13, p. 1691
V. 13, p. 1159
V. 13, p. 1693
V. 13, p. 1694
V. 13, p. 1694
V. 13, p. 1695
V. 13, p. 1696
V. 12, p. 1737, 1781 | | | 28-34-125
28-35-135
28-35-143
28-35-180a
28-35-199a
28-35-211a
28-35-211b
28-35-211d
28-35-211d
28-35-212a
28-35-212a | New Revoked Amended Revoked New Amended Amended Amended New New Amended New New Amended Amended New Amended Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-113
28-39-144
through
28-39-162
28-39-162a
28-39-162a | Revoked
Revoked
Revoked
Revoked
New
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1410
V. 12, p. 1417
V. 12, p. 1422 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-100w
30-4-106w
30-4-106w
30-4-1110w
30-4-1111w | New Amended New Amended Amended New Amended New New New New New New Amended New | V. 13, p. 1690
V. 13, p. 1690
V. 12, p. 386
V. 13, p. 1691
V. 12, p. 1461, 1486
V. 13, p. 1691
V. 13, p. 1691
V. 13, p. 1693
V. 13, p. 1694
V. 13, p. 1694
V. 13, p. 1695
V. 13, p. 1695
V. 12, p. 1737, 1781
V. 13, p. 1696 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211b
28-35-211b
28-35-211d
28-35-212a
28-35-212a
28-35-212c
28-35-212c | New Revoked Amended Revoked New Amended Amended Amended Revoked New New Amended Amended Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103
28-39-113
28-39-113
28-39-144
through
28-39-162
28-39-162a
28-39-162a
28-39-162b
28-39-162c | Revoked
Revoked
Revoked
Revoked
New
New
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1417
V. 12, p. 1422
V. 12, p. 1424 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-100w
30-4-106w
30-4-109w
30-4-1110w
30-4-1111w
30-4-1111w
30-4-112 | New Amended New Amended Amended New Amended New New New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1693 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1697 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-199a
28-35-211a
28-35-211c
28-35-211d
28-35-212a
28-35-212a
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d | New Revoked Amended Revoked New Amended Amended Revoked New New New Amended Amended Amended New New Amended New New New New New New New | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1303 | 28-39-81
28-39-81b
28-39-81b
28-39-82
through
28-39-103
28-39-103
28-39-104
through
28-39-162
28-39-162
28-39-162b
28-39-162b
28-39-162c
28-39-163 | Revoked
Revoked
Revoked
Revoked
New
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1410
V. 12, p. 1417
V. 12, p. 1422 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-96
30-4-106w
30-4-106w
30-4-110w
30-4-111w
30-4-111w
30-4-112
30-4-112w | New Amended New Amended Amended New Amended New New New New New New Amended Amended New Amended New | V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1693 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1695 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1698 | | |
28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211a
28-35-211c
28-35-211c
28-35-212a
28-35-212a
28-35-212a
28-35-212a
28-35-212a
28-35-212a | New Revoked Amended Amended New Amended Amended Amended Revoked New New Amended New New Amended New New New New New New New | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1303 V. 13, p. 1303 V. 13, p. 1304 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-144
through
28-39-162
28-39-162
28-39-162
28-39-162
28-39-163
28-39-164 | Revoked
Revoked
Revoked
Revoked
New
New
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1417
V. 12, p. 1422
V. 12, p. 1424 | 30-4-71w
30-4-72w
30-4-72w
30-4-74w
30-4-85a
30-4-90w
30-4-96
30-4-105w
30-4-105w
30-4-106w
30-4-110w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-113 | New Amended New Amended Amended New Amended New New New New New Amended New Amended New Amended New Amended New Amended New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1693 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1698 V. 13, p. 1698 V. 13, p. 1699 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211b
28-35-211b
28-35-211d
28-35-212a
28-35-212c
28-35-212c
28-35-212c
28-35-212c
28-35-212c
28-35-212c
28-35-212c
28-35-212c
28-35-212c
28-35-212c | New Revoked Amended Revoked New Amended Amended Amended New New Amended New New Amended New | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1303 V. 13, p. 1303 V. 13, p. 1304 V. 13, p. 1305 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-144
through
28-39-162
28-39-162
28-39-162
28-39-162
28-39-164
through | Revoked
Revoked
Revoked
Revoked
New
New
New
New
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1417
V. 12, p. 1422
V. 12, p. 1424
V. 12, p. 1428 | 30-4-71w
30-4-72w
30-4-72w
30-4-74w
30-4-85a
30-4-90w
30-4-106w
30-4-106w
30-4-106w
30-4-111w
30-4-111w
30-4-111w
30-4-112w
30-4-113w | New Amended New Amended New Amended New New New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1697 V. 13, p. 1698 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211a
28-35-211c
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-213a
28-35-213a | New Revoked Amended Amended New Amended Amended Amended New New Amended Amended New New Amended New | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1303 V. 13, p. 1304 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-113
28-39-144
through
28-39-162
28-39-162a
28-39-162a
28-39-163
28-39-164
through | Revoked
Revoked
Revoked
Revoked
New
New
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1417
V. 12, p. 1422
V. 12, p. 1424 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-105w
30-4-106w
30-4-106w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-113w
30-4-113w
30-4-120w | New Amended New Amended Amended New Amended New New New New Amended New New | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1698 V. 13, p. 1699 | | | 28-34-125
28-35-135
28-35-144
28-35-144a
28-35-149a
28-35-211a
28-35-211c
28-35-211c
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d | New Revoked Amended Revoked New Amended Amended Revoked New New Amended Amended New New Amended New New New New New New New New New Amended New New Amended New New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1304 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 12, p. 1176 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103
28-39-113
28-39-144
through
28-39-162
28-39-162a
28-39-162a
28-39-164
through
28-39-164
through
28-39-164
28-39-164
28-39-174
28-39-174
28-39-227 | Revoked
Revoked
Revoked
Revoked
New
New
New
New
New
New | V. 13, p. 37
V. 13, p. 37
V. 13, p. 37
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1400
V. 12, p. 1417
V. 12, p. 1422
V. 12, p. 1424
V. 12, p. 1428 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90
30-4-90w
30-4-100w
30-4-106w
30-4-109w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-113w
30-4-120w
30-4-120w
30-4-122a | New Amended New Amended Amended New Amended New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1693 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1698 V. 13, p. 1698 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-199a
28-35-211a
28-35-211c
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212e
28-35-212e
28-35-212e
28-35-212e
28-35-212e
28-35-212e
28-35-212e
28-35-212e | New Revoked Amended Revoked New Amended Amended Revoked New New New Amended Amended Amended Amended Amended Amended New New New New New New Amended New Amended Revoked Revoked | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1303 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 12, p. 1176 V. 13, p. 1306 | 28-39-81
28-39-81a
28-39-82
through
28-39-103
28-39-104
through
28-39-144
through
28-39-162
28-39-162
28-39-162
28-39-163
28-39-164
through
28-39-164
through
28-39-174
28-39-227
through | Revoked Revoked Revoked Revoked Revoked New New New New New New New New | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1416 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90
30-4-96
30-4-106w
30-4-106w
30-4-109w
30-4-111w
30-4-1112
30-4-112w
30-4-113w
30-4-120w
30-4-120w
30-4-120w
30-4-130 | New Amended New Amended New Amended New New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1159 V. 13, p. 1693 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1699 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 | | | 28-34-125
28-35-135
28-35-144
28-35-180a
28-35-199a
28-35-211b
28-35-211b
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d | New Revoked Amended Amended New Amended Amended Amended New New Amended New New New New New New New New Amended New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 12, p. 1287 V. 12, p. 1176 V. 13, p. 1289 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302
V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 12, p. 1176 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-144
through
28-39-162
28-39-162
28-39-162
28-39-164
through
28-39-174
28-39-174
28-39-174
28-39-239 | Revoked Revoked Revoked Revoked New New New New New New New New New | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 V. 13, p. 399-403 | 30-4-71w
30-4-72w
30-4-72w
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-106w
30-4-106w
30-4-110w
30-4-111w
30-4-111w
30-4-112w
30-4-113w
30-4-120w
30-4-130w | New Amended New Amended New Amended New Amended New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1691 V. 12, p. 386 V. 13, p. 1691 V. 13, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211b
28-35-211c
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-217a
28-35-217a
28-35-217a | New Revoked Amended Amended Amended Amended Amended New New New Amended Amended Amended New New New New New New New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-144
through
28-39-162
28-39-162
28-39-162
28-39-163
28-39-164
through
28-39-174
28-39-27
through
28-39-239
28-39-239 | Revoked Revoked Revoked Revoked Revoked New New New New New New New New New | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 V. 13, p. 399-403 V. 12, p. 1541 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-100w
30-4-106w
30-4-106w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-120w
30-4-120w
30-4-130w
30-4-130w
30-4-140w | New Amended New Amended Amended New Amended New New New New Amended New Amended New New Amended New New Amended New New Amended New New New New New New | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1698 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 13, p. 1700 V. 13, p. 1700 V. 13, p. 1700 V. 13, p. 1700 V. 13, p. 1700 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211a
28-35-211a
28-35-211d
28-35-211d
28-35-212a
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-213a
28-35-213a
28-35-213a
28-35-217b
28-35-217b
28-35-217b | New Revoked Amended Revoked New Amended Amended Revoked New New Amended Amended New New New New New New New New Amended Revoked Amended New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 12, p. 1176 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-113
28-39-144
through
28-39-162
28-39-162a
28-39-162a
28-39-164
through
28-39-174
28-39-174
28-39-227
through
28-39-227
through
28-39-227
through
28-39-229
28-44-28
28-44-29 | Revoked Revoked Revoked Revoked Revoked New | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 V. 13, p. 399-403 V. 12, p. 1541 V. 12, p. 1541 | 30-4-71w
30-4-72w
30-4-73
30-4-74w
30-4-85a
30-4-90w
30-4-100w
30-4-106w
30-4-106w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-113w
30-4-120w
30-4-120w
30-4-130w
30-4-130w
30-4-130w
30-4-140w
30-5-58 | New Amended New Amended Amended New Amended New New New New Amended New Amended New New Amended New New Amended Amended New Amended New Amended Amended New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1698 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 13, p. 1700 V. 14, p. 162 | | | 28-34-125
28-35-135
28-35-144
28-35-144a
28-35-149a
28-35-211a
28-35-211c
28-35-211d
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-213b
28-35-213b
28-35-213b
28-35-217b
28-35-217b | New Revoked Amended Revoked New Amended Amended Revoked New New Amended Amended New New New New New New New New Amended New New Amended Amended New Amended Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 12, p. 1176 V. 13, p. 1306 V. 12, p. 1176 V. 13, p. 1306 V. 12, p. 1176 V. 13, p. 1306 V. 12, p. 1176 V. 13, p. 1306 V. 12, p. 1176 V. 13, p. 1306 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103
28-39-103
28-39-113
28-39-162
28-39-162
28-39-162a
28-39-162
28-39-163
28-39-164
through
28-39-174
28-39-174
28-39-27
through
28-39-27
through
28-39-29
28-44-29
28-46-1 | Revoked Revoked Revoked Revoked Revoked New | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1416 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 399-403 V. 12, p. 1541 V. 12, p. 1541 V. 12, p. 1541 V. 13, p. 152 | 30-4-71w
30-4-72w
30-4-73
30-4-73
30-4-90
30-4-90w
30-4-96
30-4-100w
30-4-106w
30-4-109w
30-4-111
30-4-112
30-4-112w
30-4-113w
30-4-120w
30-4-120w
30-4-130w
30-4-130w
30-4-130w
30-5-58
30-5-59 | New Amended New Amended New Amended New New New New New Amended New Amended New Amended New Amended New Amended New Amended New New Amended New Amended New Amended Amended Amended New Amended Amended Amended New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1693 V. 13, p. 1693 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1699 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 12, p. 1700 V. 14, p. 162 V. 14, p. 168 | | | 28-34-125
28-35-135
28-35-144
28-35-149a
28-35-199a
28-35-211a
28-35-211c
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-213b
28-35-213b
28-35-215a
28-35-217a
28-35-217a
28-35-218a
28-35-219a
28-35-219a | New Revoked Amended Amended Amended Amended Amended Revoked New New Amended New New New New New New Amended New Amended New Amended New Amended New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 1309 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-144
through
28-39-162
28-39-162
28-39-162
28-39-162
28-39-164
through
28-39-174
28-39-174
28-39-237
through
28-39-239
28-44-28
28-44-29
28-46-1
28-46-2 | Revoked Revoked Revoked Revoked Revoked New New New New New New New New Amended Amended | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 V. 13, p.
399-403 V. 12, p. 1541 V. 12, p. 1541 V. 13, p. 152 V. 13, p. 152 | 30-4-71w
30-4-72w
30-4-72w
30-4-74w
30-4-85a
30-4-90w
30-4-90w
30-4-105w
30-4-105w
30-4-105w
30-4-111w
30-4-111w
30-4-112w
30-4-113w
30-4-120w
30-4-130w
30-4-130w
30-4-130w
30-4-140w
30-5-58
30-5-59
30-5-60 | New Amended New Amended New Amended New New New New New Amended New Amended New Amended New Amended New Amended New Amended New New Amended New New Amended Amended Amended Amended Amended Amended Amended Amended Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1691 V. 12, p. 386 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1693 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 14, p. 162 V. 14, p. 168 V. 12, p. 393 | | | 28-34-125 28-35-135 28-35-144 28-35-180a 28-35-211b 28-35-211b 28-35-211c 28-35-212c 28-35-220a | New Revoked Amended Amended Amended Amended Amended New New Amended New New New New New New New New Amended New Amended New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 12, p. 1287 V. 12, p. 1176 V. 13, p. 1289 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 13, p. 1306 V. 12, p. 1176 13, p. 1306 V. 13, p. 1306 V. 13, p. 1309 V. 13, p. 1309 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-142
28-39-162
28-39-162
28-39-162
28-39-162
28-39-162
28-39-163
28-39-174
28-39-174
28-39-239
28-44-29
28-46-1
28-46-2
28-46-3 | Revoked Revoked Revoked Revoked Revoked New | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1416 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 399-403 V. 12, p. 1541 V. 12, p. 1541 V. 12, p. 1541 V. 13, p. 152 | 30-4-71w
30-4-72w
30-4-72w
30-4-74w
30-4-85a
30-4-90w
30-4-106w
30-4-106w
30-4-106w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-113w
30-4-120w
30-4-130w
30-4-140w
30-5-58
30-5-59
30-5-60
30-5-64 | New Amended New Amended Amended New Amended New New New New Amended New Amended New Amended New Amended New Amended New Amended New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1691 V. 12, p. 386 V. 13, p. 1691 V. 13, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1697 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 14, p. 162 V. 14, p. 162 V. 14, p. 168 V. 12, p. 393 V. 14, p. 4 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211a
28-35-211c
28-35-211d
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-213a
28-35-213a
28-35-215a
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-221a | New Revoked Amended Amended Amended Amended New New New Amended Amended Amended Amended Amended Amended Amended Amended New New New New Amended New Amended New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 1309 V. 13, p. 1309 V. 13, p. 1309 V. 13, p. 1309 V. 13, p. 1310 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-162
28-39-162a
28-39-162a
28-39-162a
28-39-162
28-39-164
through
28-39-174
28-39-227
through
28-39-227
through
28-39-229
28-44-28
28-44-29
28-46-1
28-46-3
28-46-5 | Revoked Revoked Revoked Revoked Revoked New New New New New New New New Amended Amended | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 V. 13, p. 399-403 V. 12, p. 1541 V. 12, p. 1541 V. 13, p. 152 V. 13, p. 152 | 30-4-71w
30-4-72w
30-4-73
30-4-73
30-4-85a
30-4-90w
30-4-100w
30-4-106w
30-4-106w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-113w
30-4-120w
30-4-120w
30-4-130w
30-4-140w
30-5-58
30-5-66
30-5-66 | New Amended New Amended New Amended New New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 14, p. 162 V. 14, p. 162 V. 14, p. 162 V. 14, p. 163 V. 12, p. 393 V. 14, p. 4 | | | 28-34-125
28-35-143
28-35-144a
28-35-144a
28-35-149a
28-35-211a
28-35-211c
28-35-211c
28-35-211c
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-213a
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-21b | New Revoked Amended Revoked New Amended Amended Revoked New New Amended Amended Amended New New New New New New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 1309 V. 13, p. 1309 V. 13, p. 1309 V. 13, p. 1310 V. 13, p. 1310 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-103
28-39-103
28-39-113
28-39-144
through
28-39-162
28-39-162a
28-39-162a
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-162b
28-39-164b
28-39-227b
28-46-1
28-46-2
28-46-5
28-46-5
28-46-5
28-46-5 | Revoked Revoked Revoked Revoked Revoked Revoked New New New New New New New New Amended Amended Amended | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 V. 13, p. 399-403 V. 12, p. 1541 V. 12, p. 1541 V. 12, p. 1541 V. 13, p. 152 V. 13, p. 152 V. 13, p. 152 V. 13, p. 152 | 30-4-71w
30-4-72w
30-4-73
30-4-73
30-4-90w
30-4-90w
30-4-100w
30-4-100w
30-4-100w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-112w
30-4-120w
30-4-120w
30-4-120w
30-4-130w
30-4-130w
30-4-130w
30-4-130w
30-5-58
30-5-59
30-5-65
30-5-65 | New Amended New Amended Amended New Amended New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1698 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 14, p. 162 V. 14, p. 162 V. 14, p. 168 V. 12, p. 393 V. 14, p. 4 | | | 28-34-125
28-35-135
28-35-143
28-35-144a
28-35-180a
28-35-211a
28-35-211c
28-35-211d
28-35-211d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-212d
28-35-213a
28-35-213a
28-35-215a
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-217b
28-35-221a | New Revoked Amended Amended Amended Amended New New New Amended Amended Amended Amended Amended Amended Amended Amended New New New New Amended New Amended New Amended | V. 12, p. 787 V. 12, p. 787 V. 12, p. 787 V. 13, p. 1287 V. 12, p. 1176 V. 13, p. 1299 V. 12, p. 1176 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1300 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1301 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1302 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1305 V. 13, p. 1306 1309 V. 13, p. 1309 V. 13, p. 1309 V. 13, p. 1309 V. 13, p. 1310 | 28-39-81
28-39-81a
28-39-81b
28-39-82
through
28-39-103
28-39-104
through
28-39-162
28-39-162a
28-39-162a
28-39-162a
28-39-162
28-39-164
through
28-39-174
28-39-227
through
28-39-227
through
28-39-229
28-44-28
28-44-29
28-46-1
28-46-3
28-46-5 | Revoked Revoked Revoked Revoked Revoked New New New New New New New New Amended Amended | V. 13, p. 37 V. 13, p. 37 V. 13, p. 37 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1400 V. 12, p. 1417 V. 12, p. 1422 V. 12, p. 1424 V. 12, p. 1428 V. 13, p. 37-42 V. 13, p.
399-403 V. 12, p. 1541 V. 12, p. 1541 V. 13, p. 152 V. 13, p. 152 | 30-4-71w
30-4-72w
30-4-73
30-4-73
30-4-85a
30-4-90w
30-4-100w
30-4-106w
30-4-106w
30-4-111w
30-4-111w
30-4-112w
30-4-112w
30-4-113w
30-4-120w
30-4-120w
30-4-130w
30-4-140w
30-5-58
30-5-66
30-5-66 | New Amended New Amended New Amended New New New New New Amended | V. 13, p. 1690 V. 13, p. 1690 V. 13, p. 1690 V. 12, p. 386 V. 13, p. 1691 V. 12, p. 1461, 1486 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1691 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1694 V. 13, p. 1695 V. 13, p. 1696 V. 12, p. 1737, 1781 V. 13, p. 1696 V. 13, p. 1697 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1699 V. 13, p. 1700 V. 12, p. 1461, 1486 V. 12, p. 1217 V. 13, p. 1700 V. 14, p. 162 V. 14, p. 162 V. 14, p. 162 V. 14, p. 163 V. 12, p. 393 V. 14, p. 4 | | 30-5-73
30-5-81b | Amended
Amended | V. 12, p. 1224
V. 12, p. 1225 | AG | ENCY 36: DE | PARTMENT OF
RTATION | 56-3-1
through | | V. 13, p. 89-91, | |-----------------------|--------------------|--|-------------------------|---------------------------------------|---------------------------------------|-------------------------|-----------------------------|---| | 30-5-82a | Amended | V. 13, p.730 | Reg. No. | Action | Register | 56-3-6 | New | 111-112 | | 30-5-100
30-5-105 | Amended
Amended | V. 12, p. 1225
V. 12, p. 1226 | 36-27-11 | Revoked | V. 13, p. 91 | AGEN | NCY 60: BOAR | D OF NURSING | | 30-5-106 | Amended | V. 14, p. 169 | 36-37-1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Reg. No. | Action | Register | | 30-5-107 | Amended | V. 14, p. 169 | through | | ** ** *** | 60-1-101 | Revoked | V. 12, p. 1205 | | 30-5-109a | Amended | V. 12, p. 1226 | 36-37-6 | New | V. 12, p. 309, 310 | 60-1-102 | Amended | V. 12, p. 348 | | 30-5-116 | Amended | V. 13, p. 730 | 36-38-1
36-38-2 | New
New | V. 12, p. 310
V. 12, p. 310 | 60-1-103 | Amended | V. 12, p. 348 | | 30-5-116a | Amended | V. 12, p. 1226
V. 13, p.731 | 36-39-1 | 11011 | v. 12, p. 516 | 60-3-101 | Amended | V. 12, p. 348 | | 30-5-118a
30-5-151 | Amended
Amended | V. 12, p. 266, 579 | through | - 1 | | 60-3-102 | Amended | V. 13, p. 1498 | | 30-5-173 | Revoked | V. 14, p. 4 | 36-39-6 | New | V. 12, p. 1088-1090 | 60-3-104
60-3-105 | Revoked
Amended | V. 13, p. 365
V. 13, p. 365 | | 30-5-173a | Revoked | V. 14, p. 4 | AGE | NCY 40: KAN | SAS INSURANCE | 60-3-106 | Amended | V. 13, p. 365 | | 30-6-34 | Amended | V. 13, p. 1705 | | DEPART | | 60-3-106a | New | V. 13, p. 365 | | 30-6-35w | New | V. 13, p. 1705 | Reg. No. | Action | Register | 60-3-110 | Amended : | V. 13, p. 1086 | | 30-6-41w
30-6-50w | New
New | V. 13, p. 1705
V. 13, p. 1706 | 40-1-22 | Amended | V. 13, p. 185 | 60-3-111 | New | V. 12, p. 349 | | 30-6-52 | Amended | V. 13, p. 1160 | 40-1-39 | New | V. 12, p. 1563 | 60-4-101 | Amended | V. 13, p. 1964 | | 30-6-52w | New | V. 13, p. 1706 | 40-1-41 | New | V. 12, p. 1563 | 60-4-103
60-7-104 | Amended
Amended | V. 13, p. 365
V. 13, p. 366 | | 30-6-53w | New | V. 13, p. 1706 | 40-2-23 | New | V. 12, p. 1564 | 60-7-106 | Amended | V. 13, p. 1086 | | 30-6-54w | New | V. 13, p. 1707 | 40-3-10 | Revoked | V. 12, p. 1564 | 60-7-108 | New | V. 12, p. 349 | | 30-6-55w
30-6-56 | New
Amended | V. 13, p. 1708 | 40-3-32
40-3-33 | Amended
Amended | V. 12, p. 1564
V. 12, p. 1565 | 60-8-101 | Amended | V. 13, p. 1964 | | 30-6-56w | New | V. 13, p. 734
V. 13, p. 1708 | 40-3-47 | Amended | V. 13, p. 185 | 60-9-105 | Amended | V. 12, p. 349 | | 30-6-59w | New | V. 13, p. 1710 | 40-3-50 | New | V. 12, p. 1568 | 60-9-107 | Amended | V. 12, p. 1206 | | 30-6-60w | New | V. 13, p. 1710 | 40-4-2 | Amended | V. 12, p. 1568 | 60-11-103 | Amended | V. 13, p. 1086 | | 30-6-65w | New | V. 13, p. 1710 | 40-4-41 | New | V. 14, p. 583 | 60-11-104a
60-11-108 | Amended
Amended | V. 13, p. 1754
V. 13, p. 1087 | | 30-6-70w | New | V. 13, p. 1711 | 40-4-41a | | Charles Con Control | 60-11-113 | Amended | V. 13, p. 366 | | 30-6-72w
30-6-77 | New
Amended | V. 13, p. 1711
V. 13, p. 1711 | through | N.T. circum | W 14 - E04 E07 | 60-11-118 | Amended | V. 12, p. 350 | | 30-6-77w | New | V. 13, p. 1712 | 40-40-41g
40-5-12 | New
New | V. 14, p. 584-587
V. 12, p. 1568 | 60-11-119 | Amended | V. 13, p. 1964 | | 30-6-78w | New | V. 13, p. 1712 | | | | 60-12-104 | Amended | V. 12, p. 1208 | | 30-6-81w | New | v. 13, p. 1713 | AG | ENCY 44: DE
CORREC | PARTMENT OF | 60-12-105 | Amended | V. 12, p. 1208 | | 30-6-82w | New | V. 13, p. 1713 | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 60-13-101
60-13-110 | Amended | V. 13, p. 1964 | | 30-6-85w | New | V. 13, p. 1713 | Reg. No. | Action | Register | 60-16-101 | Amended | V. 13, p. 366 | | 30-6-86w
30-6-87w | New
New | V. 13, p. 1713
V. 13, p. 1713 | 44-2-103 | New | V. 12, p. 822 | through | * | P. | | 30-6-94w | New | △ V. 13, p. 1714 | 44-5-102
44-5-115 | Revoked
New | V. 13, p. 835
V. 13, p. 1755 | 60-16-105 | New | V. 13, p. 1498-1500 | | 30-6-103 | Amended | V. 13, p. 1714 | 44-6-124 | Amended | V. 13, p. 1755 | ACENICY | 62. BOARD O | F MORTUARY ARTS | | 30-6-103w | New | V. 13, p. 1714 | 44-6-142 | Amended | V. 13, p. 1756 | | The second of the second | The second control of | | 30-6-105w | New | V. 13, p. 1715 | 44-6-146 | Amended | V. 13, p. 1756 | Reg. No. | Action | Register | | 30-6-106
30-6-106w | Amended
Amended | V. 13, p. 1966
V. 13, p. 1968 | 44-7-104 | Amended | V. 13, p. 835 | 63-1-3
63-1-4 | Amended
Amended | V. 14, p. 202
V. 12, p. 632 | | 30-6-107 | Amended | V. 13, p. 1717 | 44-7-116 | New | V. 12, p. 1155 | 63-2-3 | Amended | V. 14, p. 202 | | 30-6-107w | New | V. 13, p. 1717 | 44-9-103
44-9-104 | Revoked
Revoked | V. 13, p. 836
V. 13, p. 837 | 63-2-12 | Amended | V. 14, p. 203 | | 30-6-109 | Amended | V. 13, p. 735 | 44-9-105 | Amended | V. 13, p. 837 | 63-3-10 | Amended | V. 12, p. 632 | | 30-6-109w | New | V. 13, p. 1717 | 44-12-601 | Amended | V. 13, p. 1757 | 63-3-11 | Amended | V. 12, p. 632 | | 30-6-110w
30-6-111 | New
Amended | V. 13, p. 1719
V. 13, p. 1719 | 44-12-1202 | Amended | V. 13, p. 1758 | 63-3-19 | Amended | V. 12, p. 633 | | 30-6-111w | New | V. 13, p. 1720 | 44-12-1308 | Amended | V. 13, p. 1758 | 63-4-1
63-6-1 | Amended
Amended | V. 12, p. 1598
V. 14, p. 203 | | 30-6-112 | Amended | V. 13, p. 1722 | 44-13-201 | Amended | V. 13, p. 837 | 63-6-2 | Amended | V. 14, p. 203
V. 14, p. 203 | | 30-6-112w | New | V. 13, p. 1723 | 44-13-201b
44-13-202 | Amended
Amended | V. 13, p. 838
V. 13, p. 838 | 63-6-3 | Amended | V. 14, p. 204 | | 30-6-113 | Amended | V. 13, p. 1724 | 44-13-402 | Amended | V. 13, p. 839 | and the second second | CV CE. BOADT | OF EXAMINERS | | 30-6-113w
30-6-150 | New
Amended | V. 13, p. 1725
V. 12, p. 1745, 1789 | 44-13-403 | Amended | V. 13, p. 839 | AGEN | IN OPTO | | | 30-6-150w | New | V. 13, p. 1726 | 44-13-408 | Amended | V. 13, p. 1758 | Reg No | Action | | | 30-7-100 | Amended | V. 12, p. 398 | 44-13-603 | Amended | V. 13, p. 841 | Reg. No.
65-4-3 | Amended | Kegister
V. 12, p. 630 | | 30-10-1a | Amended | V. 13, p. 1163 | 44-13-704 | and the second second | V. 13, p. 1759 | 65-4-4 | Amended | V. 12, p. 630
V. 12, p. 630 | | 30-10-1b | Amended | V. 13, p. 1165 | 44-14-101 | Amended
Amended | V. 12, p. 1593
V. 12, p. 1594 | | Grand Control | | | 30-10-1c
30-10-1d | Amended
Amended | V. 12, p. 1748
V. 12, p. 1748 | 44-14-102
44-14-201 | Amended | V. 12, p. 1594
V. 12, p. 1594 | r i karili. | AGENCY 66: I
ECHNICAL PR | | | 30-10-2 | Amended | V. 13, p. 1165 | 44-14-301 | Amended | V. 12, p. 1594 | _ ^2-1 | | | | 30-10-6 | Amended | V. 14, p. 4 | 44-14-302 | Amended | V. 13, p. 841 | Reg. No. | Action | Register | | 30-10-7 | Amended
| V. 14, p. 5 | 44-14-303 | Amended | V. 12, p. 1596 | 66-6-1 | Amended | V. 13, p. 1992 | | 30-10-11 | Amended | V. 12, p. 1749 | 44-14-305 | Amended | V. 12, p. 1596 | 66-6-4
66-6-6 | Amended
Amended | V. 13, p. 1993
V. 12, p. 1926 | | 30-10-15a
30-10-17 | Amended
Amended | V. 12, p. 1751
V. 12 p. 1753 | 44-14-305a | Revoked | V. 12, p. 1596 | 66-6-8 | Amended | V. 13, p. 1994 | | 30-10-18 | Amended | V. 12, p. 1753
V. 13, p. 1167 | 44-14-306
44-14-307 | Amended
Amended | V. 12, p. 1596
V. 12, p. 1597 | 66-6-9 | Amended | V. 13, p. 1994 | | 30-10-19 | Amended | V. 12, p. 1756 | 44-14-309 | Amended | V. 12, p. 1597
V. 12, p. 1597 | 66-7-3 | New | V. 13, p. 1994 | | 30-10-20 | Amended | V. 14, p. 169 | 44-14-310 | Amended | V. 12, p. 1597 | 66-8-2 | | in experience in the fill a contraction of the con | | 30-10-23a | Amended | V. 12, p. 1756 | ·44-14-311 | Amended | V. 12, p. 1597 | through | | TT 40 400 400 | | 30-10-25 | Amended | V. 12, p. 1757 | 44-14-314 | Amended | V. 12, p. 1597 | 66-8-5 | Amended | V. 12, p. 1926, 1927 | | 30-10-28
30-31-7 | Amended
Amended | V. 12, p. 1758
V. 12, p. 901, 975 | 44-14-316 | Amended | V. 12, p. 1597 | 66-8-4
66-9-1 | Amended
Amended | V. 13, p. 1994
V. 12, p. 1927 | | 30-41-1 | Amended | V. 13, p. 1970 | | New | V. 12, p. 1597 | 66-9-2 | Amended | V. 12, p. 1927
V. 12, p. 1927 | | 30-44-2 | New | V. 13, p. 1971 | AC | | PARTMENT OF | 66-9-4 | Amended | V. 12, p. 1927 | | 30-44-3 | New | V. 13, p. 1972 | PARTITOTAL. | HUMAN RE | | 66-9-5 | Amended | V. 12, p. 1928 | | 30-46-10 | Amended | V. 12, p. 1231 | - F - F - F | | ERS COMPENSATION | 66-10-1 | Amended | V. 13, p. 1994 | | 30-65-1
30-65-2 | New
New | V. 12, p. 1592, 1632
V. 12, p. 1593, 1633 | Reg. No. | Action | Register | 66-10-3 | Amended | V. 13, p. 1994 | | 30-65-3 | New | V. 12, p. 1593, 1633
V. 12, p. 1593, 1633 | 51 -9- 7 | Amended | V. 12, p. 1399 | 66-10-4
66-10-5 | Amended | V. 13, p. 1995
V. 13, p. 1995 | | | 9 1 40 0 | EPARTMENT OF | A | | FFICE OF THE | 66-10-5
66-10-9 | Revoked
Amended | V. 13, p. 1995
V. 13, p. 1995 | | 481 - 12 | | AND PARKS | | ADJUTANI | r General | 66-10-10 | Amended | V. 13, p. 1995 | | Reg. No. | Action | Register | Reg. No. | Action | Register | 66-10-10a | Amended | V. 13, p. 1995 | | 33-1-18 | Revoked | V. 13, p. 1926 | 56-2-1 | New | V. 12, p. 1736 | 66-10-11 | Amended | V. 13, p. 1996 | | 33-1-20 | Revoked | V. 13, p. 1926 | 56-2-2 | New | V. 12, p. 1736 | 66-10-12 | Amended | V. 13, p. 1996 | | 66-11-1
66-11-2 | Amended
Amended | V. 12, p. 1929
V. 12, p. 1929 | | GENCY 80: KAN
OYEES RETIRE | ISAS PUBLIC
IMENT SYSTEM | 88-12-1
through | | | |--|--------------------|---------------------------------------|-----------------------|-------------------------------|----------------------------------|--|--------------------|-------------------------------------| | 66-11-3 | Revoked | V. 13, p. 1996 | Reg. No. | Action | Register | 88-12-8 | Amended | V. 13, p. 1542 | | 66-12-1 | Amended | V. 13, p. 1996 | 80-8-1 | | | 88-22-1 | | | | AG | ENCY 67: BOARI | D OF HEARING | through | | | through | | | | 185 1974 | AID EXAM | INERS | 80-8-7 | New | V. 12, p. 980, 981 | 88-22-10 | New | V. 12, p. 93, 94 | | Reg. No. | Action | Register | A | GENCY 81: OFF | ICE OF THE | AC | | PARTMENT OF | | 67-2-4 | Amended | V. 14, p. 66 | SE | CURITIES COM | IMISSIONER | and Service (Service) | EDUCA | | | and the state of t | | | Reg. No. | Action | Register | Reg. No. | Action | Register | | | | OF PHARMACY | 81-2-1 | Amended | V. 14, p. 287 | 91-1-30 | Amended | V. 12, p. 579 | | Reg. No. | Action | Register | 81-3-1 | Amended | V. 12, p. 788 | 91-1-30a | Amended | V. 13, p. 975 | | 68-1-1a | Amended | V. 14, p. 124 | 81-3-3 | Amended | V. 12, p. 790 | 91-1-56 | Amended | V. 13, p. 308 | | 68-1-1f | Amended | V. 14, p. 125 | 81-3-4 | New | V. 12, p. 790 | 91-1-80 | Amended | V. 12, p. 580 | | 68-2-12a | Amended | V. 14, p. 125 | 81-5-3 | Amended | V. 12, p. 790 | 91-1-85 | Amended | V. 13, p. 976 | | 68-2-20 | Amended | V. 14, p. 125 | 81-5-7 | Amended | V. 13, p. 1355 | 91-1-92
91-1-93a | Amended
Amended | V. 13, p. 976 | | 68-7-12a
68-7-14 | Amended
Amended | V. 14, p. 125 | 81-5-8 | Amended | V. 12, p. 791 | 91-1-102 | Revoked | V. 13, p. 977
V. 13, p. 867 | | 68-7-19 | New | V. 14, p. 126
V. 12, p. 187 | 81-5-9
81-5-10 | Amended
New | V. 12, p. 791
V. 12, p. 791 | 91-1-102a | Amended | V. 13, p. 308 | | 68-11-1 | Amended | V. 12, p. 167
V. 13, p. 534 | 81-5-11 | New | V. 12, p. 1873 | 91-1-104 | Revoked | V. 13, p. 367 | | 68-11-2 | Amended | V. 13, p. 535 | 81-5-12 | New | V. 14, p. 287 | 91-1-104a | Revoked | V. 13, p. 367 | | 68-12-2 | Amended | V. 12, p. 187 | 81-7-1 | Amended | V. 12, p. 791 | 91-1-104b | Amended | V. 13, p. 309 | | 68-14-1 | Amended | V. 14, p. 126 | 81-7-2 | New | V. 12, p. 794 | 91-1-104c | Amended | V. 13, p. 309 | | 68-20-9 | Amended | V. 13, p. 535 | 81-11-11 | Amended | V. 12, p. 794 | 91-1-110a | Amended | V. 12, p. 582 | | 68-20-15a | Amended | V. 14, p. 126 | AGEN | ICY 82: STATE (| CORPORATION | 91-1-110b | Revoked | V. 13, p. 367 | | 68-20-18 | Amended | V. 14, p. 127 | | COMMISS | SION | 91-1-110c | Amended | V. 13, p. 310 | | 68-20-19 | Amended | V. 14, p. 128 | Reg. No. | Action | Register | 91-1-112a
91-1-112b | Revoked
Revoked | V. 13, p. 367
V. 13, p. 367 | | | AGENCY 69: B | | 82-1-228 | Amended | V. 12, p. 147 | 91-1-112c | Amended | V. 13, p. 310 | | | COSMETO | LOGY | 82-1-232 | Amended | V. 12, p. 148 | 91-1-112d | Amended | V. 13, p. 311 | | Reg. No. | Action | Register | 82-3-101 | Amended | V. 14, p. 129 | 91-1-113a | Revoked | V. 13, p. 367 | | 69-1-4 | Amended | V. 13, p. 4 | 82-3-103
82-3-106 | Amended | V. 14, p. 132 | 91-1-113b | Amended | V. 13, p. 311 | | 69-11-1 | Amended |
V. 12, p. 1633 | 82-3-107 | Amended
Amended | V. 14, p. 133
V. 13, p. 531 | 91-12-22 | Amended | V. 12, p. 1929 | | 69-12-1 | | | 82-3-115 | Amended | V. 14, p. 134 | 91-12-23 | Amended | V. 14, p. 91 | | through
69-12-17 | Main | V 10 - 1602 160F | 82-3-115a | New | V. 14, p. 135 | 91-12-24a
91-12-25 | Amended
Amended | V. 12, p. 590
V. 14, p. 91 | | 69-13-1 | New
New | V. 12, p. 1633-1635
V. 13, p. 1825 | 82-3-115b | New | V. 14, p. 135 | 91-12-27 | Amended | V. 12, p. 590 | | 69-13-2 | New | V. 13, p. 1825 | 82-3-116 | Amended | V. 14, p. 136 | 91-12-28 | Amended | V. 12, p. 590 | | 69-13-3 | New | V. 13, p. 1825 | 82-3-120 | Amended | V. 14, p. 136 | 91-12-29 | Revoked | V.14, p. 92 | | | AGENCY 70: B | | 82-3-138
82-3-200 | Amended Amended | V. 13, p. 532
V. 13, 532 | 91-12-30 | Amended | V. 12, p. 591 | | | VETERINARY E | | 82-3-203 | Amended | V. 13, p. 532 | 91-12-33 | Amended | V. 12, p. 591 | | Reg. No. | Action | Register | 82-3-206 | Amended | V. 12, p. 1592 | 91-12-34
91-12-35 | Revoked | V. 14, p. 92 | | 70-1-4 | New | 1 F 1 1 | 82-3-300 | Amended | V. 14, p. 137 | 91-12-37 | Amended
Amended | V. 14, p. 92
V. 12, p. 591 | | 70-1-5 | New | V. 13, p. 1681
V. 13, p. 1681 | 82-3-307 | Amended | V. 12, p. 1592 | 91-12-40 | Amended | V. 12, p. 592 | | 70-3-1 | Amended | V. 14, p. 90 | 82-3-401
82-3-401a | Amended | V. 12, p. 376 | 91-12-41 | Amended | V. 14, p. 92 | | 70-3-2 | Amended | V. 14, p. 90 | 82-3-604 | New
Amended | V. 12, p. 377
V. 13 p. 532 | 91-12-42 | Amended | V. 14, p. 93 | | 70-3- 4 | Revoked | V. 14, p. 90 | 82-3-605 | Amended | V. 13 p. 533 | 91-12- 44 | Amended | V. 12, p. 594 | | 70-5-1 | Amended | V. 13, p. 445 | 82-4-1 | Amended | V. 13, p. 1929 | 91-12-45 | Amended | V. 12, p. 1934 | | 70-6-1 | New | V. 13, p. 1681 | 82-4-3 | Amended | V. 13, p. 1930 | 91-12-46
91-12-47 | Amended
Amended | V. 12, p. 1935
V. 12, p. 595 | | AGEN | CY 71: KANSAS | DENTAL BOARD | 82-4-6d
82-4-8a | Amended | V. 13, p. 1931 | 91-12-51 | Amended | V. 14, p. 94 | | Reg. No. | Action | Register | 82-4-20 | Amended
Amended | V. 12, p. 441
V. 13, p. 1931 | 91-12-53 | Amended | V. 12, p. 596 | | 71-1-13 | Revoked | V. 14, p. 68 | 83-4-22 | Amended | V. 13, p. 1190 | 91-12-54 | Amended | V. 14, p. 94 | | 71-1-16 | New | V. 13, p. 1085 | 82-4-23 | Amended | V. 13, p. 1190 | 91-12-55 | Amended | V. 12, p. 598 | | 71-1-17 | New | V. 13, p. 1085 | 82-4-24a | Amended | V. 13, p. 1191 | 91-12-56 | Amended | V. 14, p. 94 | | 71-1-18 | New | V. 12, p. 1700 | 82-4-27 | Amended | V. 13, p. 1191 | 91-12-59
91-12-60 | Amended
Amended | V. 12, p. 598 | | 71-3-3 | Amended | V. 13, p. 1085 | 82-4-27a | Amended | V. 13, p. 1191 | 91-12-61 | Amended | V. 14, p. 95
V. 12, p. 598 | | AGENO | Y 74: BOARD O | F ACCOUNTANCY | 82-4-27f
82-4-28 | Amended
Amended | V. 13, p. 1192
V. 13, p. 1192 | 91-12-64 | Amended | V. 12, p. 599 | | Reg. No. | Action | Register | 82-4-29 | Amended | V. 13, p. 1192
V. 12, p. 443 | 91-12-65 | Amended | V. 12, p. 600 | | 74-4-8 | Amended | V. 12, p. 1922 | 82-4-29a | Amended | V. 13, p. 1193 | 91-12-71 | Amended | V. 12, p. 1935 | | 74-5-2 | Amended | V. 12, p. 1039 | 82-4-30 | Amended | V. 13, p. 1193 | 91-12-74 | New | V. 14, p. 95 | | 74-5-202 | Amended | V. 13, p. 1152 | 82-4-31 | Amended | V. 13, p. 1193 | AGEN | CY 98: KANSA | S WATER OFFICE | | 74-5-203
74-5-405 | Amended | V. 13, p. 1152 | 82-4-32 | Amended | V. 13, p. 1193 | Reg. No. | Action | Register | | 74-5-405
74-5-406 | Amended
Amended | V. 12, p. 1040
V. 12, p. 1040 | 82-4-33
82-4-34 | Amended
Revoked | V. 13, p. 1194 | 98-5-2 | Amended | V. 12, p. 351 | | 74-6-1 | Amended | V. 12, p. 1040
V. 12, p. 1040 | 82-4-34
82-4-35a | Amended | V. 12, p. 443
V. 13, p. 1194 | 98-5-3 | Amended | V. 12, p. 352 | | 74-6-2 | Amended | V. 12, p. 1041 | 82-4-37 | Amended | V. 13, p. 1194 | 98-5-5 | Amended | V. 12, p. 353 | | 74-8-2 | Amended | V. 12, p. 1041 | 82-4-38 | Revoked | V. 12, p. 443 | the second secon | | OF AGRICULTURE— | | 74-8-5 | Amended | V. 12, p. 1041 | 82-4-39 | Amended | V. 13, p. 1194 | The second second | N OF WEIGH | TS AND MEASURES | | 74-11-1 | | | 82-4-42 | Amended | V. 13, p. 1194 | Reg. No. | Action | Register | | through | Davolead | V 12 - 1000 | AGENCY | 86: REAL ESTA | TE COMMISSION | 99-40-21 | | | | 74-11-5
74-11-6 | Revoked | V. 12, p. 1922 | Reg. No. | Action | Register | through | N1 | | | through | | | 86-1-5 | Amended | V. 12, p. 1662 | 99-40-46
99-40-100 | New | V. 13, p. 1013-1015
V 13 p. 1608 | | 74-11-14 | New | V. 12, p. 1922-1926 | 86-1-11 | Amended | V. 12, p. 1662 | 99-40-100
99-40-101 | New
New | V. 13, p. 1608
V. 13, p. 1608 | | 74-12-1 | Amended | V. 13, p. 1152 | 86-2-8
86-3-7 | New
Amended | V. 13, p. 1108 | 99-40-104 | New | V. 13, p. 1608
V. 13, p. 1608 | | 74-14-1 | New | V. 12, p. 1041 | 86-3-22 | Amended
Amended | V. 12, p. 1663
V. 12, p. 1663 | 99-40-105 | New | V. 13, p. 1609 | | 74-14-2 | New | V. 12, p. 1041 | 86-3-24 | Revoked | V. 12, p. 1003
V. 12, p. 980 | AGENC | | OF HEALING ARTS | | AG | ENCY 75: CONS | | | NCY 88: BOARD | | Reg. No. | Action | Register | | | COMMISSI | ONER | Reg. No. | Action | Register | 100-10a-1 | Amended | V. 13, p. 637 | | Reg. No. | Action | Register | 88-10-4 | Amended | V. 12, p. 631 | 100-11-1 | Amended | V. 12, p. 1704 | | 75-6-6 | Amended | V. 13, p. 276 | 88-11-5 | Amended | V. 12, p. 631 | | | (continued) | | | | | | | | | 4 . f . e | | | | 100-24-1 | Amended | V. 13, p. 638 | 111-2-1 | Amended | V. 14, p. 311 | 111-4-213 | | | |------|--------------|----------------|--|----------------------|---------|--|-----------------------|--------------------|--| | | 100-26-1 | New | V. 13, p. 638 | 111-2-2 | Amended | V. 12, p. 1261 |
through | | | | | 100-35-7 | Amended | V. 13, p. 638 | 111-2-2a | Revoked | V. 9, p. 1675 | 111-4-220 | Revoked | V. 10, p. 1213 | | | 100-38-1 | Amended | V. 12, p. 1704 | 111-2-6 | Revoked | V. 13, p. 149 | 111-4-217 | Amended | V. 9, p, 986 | | | 100-46-3 | Amended | V. 13, p. 638 | 111-2-7 | Revoked | V. 10, p. 1210 | 111-4-221 | | | | | 100-46-5 | Amended | V. 13, p. 638 | 111-2-13 | Revoked | V. 10, p. 881 | through | | | | | 100-46-6 | New | V. 12, p. 679 | 111-2-14 | Amended | V. 13, p. 1435 | 111-4-224 | Revoked | V. 10, p. 1585 | | | 100-47-1 | Amended | V. 12, p. 679 | 111-2-15 | Revoked | V. 10, p. 881 | 111-4-225 | | | | | 100-49-4 | Amended | V. 12, p. 1704 | 111-2-16 | Revoked | V. 10, p. 1210 | through | | | | : | 100-54-6 | Amended | V. 12, p. 1704 | 111-2-17 | Revoked | V. 10, p. 1210 | 111-4-228 | Revoked | V. 10, p. 1585 | | | 100-55-6 | Amended | V. 12, p. 1704 | 111-2-18 | Revoked | V. 11, p. 413 | 111-4-229 | | | | | 100-60-13 | Amended | V. 13, p. 638 | 111-2-19 | Revoked | V. 11, p. 413 | through | | | | | AGENC | Y 102: REHAVIO | DRAL SCIENCES | 111-2-20 | | | 111-4-236 | Revoked | V. 10, p. 1585, 1586 | | | | REGULATORY | | through | | | 111-4-237 | re roice | 1.10, p. 1500, 1500 | | | | | | 111-2-26 | Revoked | V. 13, p. 1401 | through | | · · · · · · · · · · · · · · · · · · · | | | Reg. No. | Action | Register | 111-2-27 | New | V. 12, p. 1370 | 111-4-240 | Revoked | V. 11, p. 413 | | | 102-1-4 | Amended | V. 14, p. 488 | 111-2-28 | New | V. 12, p. 1844 | and the second second | REVOREG | v. 11, p. ±10, | | | 102-1-5 | Amended | V. 14, p. 488 | 111-2-29 | New | V. 12, p. 1844 | 111-4-241 | | | | ÷ | 102-1-13 | Amended | V. 12, p. 1038 | 111-2-30 | Amended | V. 14, p. 403 | through | Davidend | V 12 m 1271 | | | 102-2-3 | Amended | V. 14, p. 588 | 111-2-31 | New | V. 14, p. 170 | 111-4-244 | Revoked | V. 12, p. 1371 | | | 102-4-1 | Amended | V. 14, p. 489 | 111-2-32 | New | V. 14, p. 311 | 111-4-245 | | | | | 102-4-4 | Amended | V. 14, p. 490 | 111-2-33 | New | V. 14, p. 312 | through | W 1 | 37 10 - 1071 | | | 102-4-5 | Amended | V. 14, p. 490 | 111-2-34 | New | V. 14, p. 403 | 111-4-248 | Revoked | V. 12, p. 1371 | | ٠. | 102-4-6 | Amended | V. 14, p. 491 | 111-3-1 | Amended | V. 13, p. 1825 | 111-4-249 | 4 | | | ٠. | 102-4-7 | Revoked | V. 14, p. 492 | 111-3-6 | Amended | V. 12, p. 677 | through | | | | | 102-4-10 | Amended | V. 14, p. 492 | 111-3-9 | Revoked | V. 11, p. 1793 | 111-4-256 | Revoked | V. 12, p. 113, 114 | | | 102-5-1 | | | 111-3-10 | | | 111-4-257 | | | | | through | 4 1 1 1 | | through | | rein <u>usus liitus</u> i t | through | | Control of the contro | | | 102-5-12 | New | V. 12, p. 189-194 | 111-3-31 | New | V. 7, p. 201-206 | 111-4-286 | Revoked | V. 11, p. 413, 414 | | | 102-5-2 | Amended | V. 12, p. 1038 | 111-3-11 | Amended | V. 13, p. 35 | 111-4-287 | | 据 医二氯化物 经基础的 | | 4. | | Y 105: BOARD | OF INDIGENTS' | 111-3-12 | Amended | V. 13, p. 1826 | through | | Control of the Control | | 4 | 1102110 | DEFENSE SER | | 111-3-13 | Amended | V. 11, p. 1148 | 111-4-300 | New | V. 10, p. 883-886 | | | | | | 111-3-14 | Amended | V. 13, p. 1826 | 111-4-287 | | | | | Reg. No. | Action | Register | 111-3-16 | Amended | V. 9, p. 1566 | through | | | | | 105-2-1 | Amended | V. 13, p. 183 | 111-3-19 | | | 111-4-290 | Revoked | V. 12, p. 1371 | | | 105-3-2 | Amended | V. 12, p. 976, 1013 | through | | | 111-4-291 | | | | | 105-3-11 | New | V. 13, p. 184 | 111-3-22 | Amended | V. 9, p. 30 | through | | | | | 105-5-2 | Amended | V. 13, p. 184 | 111-3-19 | Revoked | V. 13, p. 1827 | 111-4-300 | Revoked | V. 12, p. 114 | | | 105-5-6 | Amended | V. 12, p. 977, 1013 | 111-3-20 | Amended | V. 11, p. 1148 | 111-4-301 | | | | | 105-5-7 | Amended | V. 12, p. 977, 1014 | 111-3-21 | Amended | V. 11, p. 1148 | through | | | | | 105-5-8 | Amended | V. 12, p. 977, 1014 | 111-3-22 | Amended | V. 11, p. 1148 | 111-4-307 | Revoked | V. 13, p. 1402 | | | 105-5-9 | New | V. 12, p. 1014 | 111-3-23 | Revoked | V. 10, p. 883 | 111-4-301 | Amended | V. 12, p. 1115 | | | 105-9-5 | New | V. 12, p. 1014 | 111-3-25 | Amended | V. 13, p. 1827 | 111-4-303 | Amended | V. 12, p. 1115 | | | 105-10-1 | Revoked | V. 13, p. 184 | 111-3-26 | Amended | V. 11, p. 1149 | 111-4-304 | Amended | V. 12, p. 1115 | | | 105-10-1a | New | V. 13, p. 184 | 111-3-27 | Amended | V. 11, p. 1149 | | | | | .1 | 105-10-3 | New | V. 13, p. 184 | 111-3-29 | Revoked | V. 11, p. 1149 | 111-4-306 | Amended | V. 12, p. 1115 | | | 105-10-4 | New | V. 13, p. 185 | 111-3-31 | Amended | V. 8, p. 209 | 111-4-308 | | | | , | 105-10-5 | New | V. 13, p. 185 | 111-3-32 | Amended | V. 10, p. 883 | through | X | W 10 1014 101F | | | AGENC | Y 109: BOARD | OF EMERGENCY | 111-3-33 | New | V. 7, p. 1434 | 111-4-320 | New | V. 10, p. 1214, 1215 | | | | MEDICAL SEI | | 111-3-34 | New | V. 13, p. 149 | 111-4-308 | Amended | V. 12, p. 1261 | | | Dec No | | and the first the second second second | 111-3-35 | Amended | V. 13, p. 1828 | 111-4-311 | Amended | V. 12, p. 1262 | | | Reg. No. | Action | Register | 111-3-36 | New | V. 13, p. 877 | 111-4-312 | Amended | V. 12, p. 1262 | | | 109-1-1 | Amended | V. 13, p. 1928 | 111-3-37 | New | V. 13, p. 877 | 111-4-313 | Amended | V. 12, p. 1262 | | `. · | 109-2-5 | Amended | V. 12, p. 1015 | 111-4-1 | | * * * * * * * * * * * * * * * * * * * | 111-4-318 | | | | | 109-2-8 | Amended | V. 12, p. 1016 | through
111-4-5 | Revoked | V. 12, p. 113 | through | | | | | 109-5-1 | Amended | V. 13, p. 1649 | | | | 111-4-321 | Revoked | V. 12, p. 114 | | | 109-8-1 | Amended | V. 13, p. 1650 | 111-4-5a | Revoked | V. 12, p. 113 | 111-4-322 | | | | | 109-9-4 | Amended | V. 12, p. 1874 | 111-4-6 | | | through | | | | | 109-9-5 | Amended | V. 12, p. 1875 | through | Revoked | V 10 - 110 | 111-4-331 | New | V. 10, p. 1411-1413 | | | 109-10-1 | Amended | V. 14, p. 235 | 111-4-15 | Kevokeu | V. 12, p. 113 | 111-4-322 | 1 L | | | | 109-10-2 | New | V. 12, p. 1091 | 111-4-66
through | | | through | | | | | 109-10-3 | New | V. 12, p. 1875 | 111-4-77 | New | V. 7, p. 207-209 | 111-4-327 | Revoked | V. 12, p. 1371 | | | 109-10-4 | New | V. 12, p. 1876 | 111-4-96 | 1101 | 1.7, p. 207-203 | 111-4-328 | | | | | 109-10-5 | New | V. 13, p. 1651 | | | | through | | | | • | 109-11-1 | Amended | V. 12, p. 1876 | through
111-4-114 | New | V. 7, p. 1606-1610 | 111-4-335 | Revoked | V. 12, p. 114 | | | 109-11-4 | Amended | V. 12, p. 1019 | 111-4-100 | Amended | | 111-4-336 | | | | | 109-11-8 | Amended | V. 12, p. 1876 | 111-4-101 | Amended | V. 13, p. 1045
V. 13, p. 1045 | through | | | | | 109-13-1 | New | V. 12, p. 1877 | 111-4-102 | Amended | V. 12, p. 1114 | 111-4-345 | New | V. 10, p. 1526-1528 | | | 109-13-3 | New | V. 12, p. 1877 | 111-4-103 | Amended | V. 10, p. 1211 | 111-4-336 | | | | | | ENCY 110: DEPA | | 111-4-104 | Amended | V. 13, p. 1046 | through | Service of the | | | | CC | OMMERCE AND | HOUSING | 111-4-105 | Amended | V. 13, p. 1046 | 111-4-340 | Amended | V. 12, p. 1371, 1372 | | | Reg. No. | Action | Register | 111-4-106 | Amended | V. 13, p. 1046 | 111-4-341 | Revoked | V. 11, p. 1473 | | | 110-6-1 | | | 111-4-106a | Amended | V. 11, p. 1149 | | | | | | through | | english pagasagan | 111-4-107 | Amended | V. 11, p. 978 | 111-4-341a | Revoked | V. 12, p. 1372 | | | 110-6-6 | New | V. 12, p. 1294, 1295 | 111-4-108 | Amended | V. 12, p. 1114 | 111-4-341b | Amended | V. 12, p. 1372 | | | 110-0-0 | **C** | 1489, 1490 | 111-4-110 | Amended | V. 11, p. 978 | 111-4-341c | New | V. 12, p. 1664 | | , , | 110-7-1 | | 1207, 1270 | 111-4-111 | Amended | V. 9, p. 1366 | 111-4-344 | Amended | V. 12, p. 1373 | | | through | | V. 13, p. 1407, 1408 | 111-4-112 | Amended | V. 13, p. 1047 | 111-4-346 | | and the state of the | | | 110-7-4 | New | 1571, 1572 | 111-4-113 | Amended | V. 9, p. 1366 | through | | | | | 110-7-4 | New | | 111-4-114 | Amended | V. 9, p. 1366 | 111-4-361 | New | V. 10, p. 1586-1589 | | • | 110-6-7 | Amended | V. 12, p. 1490
V. 13, p. 1132 | 111-4-153 | - 14 A | | 111-4-356 | | and the second | | ~, | * 14 Table 1 | | V. 13, p. 1132 | through | | | through | : <u>-</u> 1 [1] | 10. 人名英格兰人姓氏 | | | | | NSAS LOTTERY | 111-4-160 | Revoked | V. 9, p. 1676, 1677 | 111-4-361 | Revoked | V. 14, p. 7 | | | Reg. No. | Action | Register | 111-4-177 | | • • = ================================= | 111-4-346 | | | | | 111-1-2 | Amended | V. 7, p. 1190 | through | | The state of s | through | | | | | 111-1-5 | Amended | V. 13, p. 1045 | 111-4-212 | Revoked | V. 9, p. 1677, 1678 | 111-4-349 | Revoked | V. 12, p. 114 | | | | | • | | | | * | アンス・データ ままかた | · · | | | | | | | | | | A Committee of the Comm |
--|--------------|--|------------------------|-------------|--|-----------|------------------|--| | 111-4-362 | | | 111-4-474 | | | 111-5-17 | Amended | V 0 - 211 | | through | | | through | , | | 111-5-18 | | V. 8, p. 211 | | 111-4-365 | Revoked | V. 12, p. 114, 115 | 111-4-488 | New | V 12 m E22 E24 | | Amended | V. 10, p. 13 | | 111-4-362 | Amended | V. 11, p. 13 | 111-4-489 | INCW | V. 12, p. 522-524 | 111-5-19 | Amended | V. 8, p. 212 | | 111-4-366 | 7 IIIICIIGCU | v. 11, p. 15 | | | the state of s | 111-5-21 | | | | | | .* | through | Manus | 17 10 001 | through | | | | through | N7 | ¥7 44 407 400 | 111-4-492 | New | V. 12, p. 861 | 111-5-33 | New | V. 11, p. 415-418 | | 111-4-379 | New | V. 11, p. 136-139 | 111-4-493 | | | 111-5-22 | Amended | V. 13, p. 1438 | | 111-4-366 | | | through | | | 111-5-23 | Amended | V. 11, p. 481 | | through | | | 111-4-496 | New | V. 12, p. 525 | 111-5-24 | Amended | V. 11, p. 983 | | 111-4-369 | Revoked | V. 12, p. 1373 | 111-4-497 | | | 111-5-25 | Amended | V. 11, p. 482 | | 111-4-370 | | <u>-</u> . | through | | | 111-5-27 | Amended | V. 11, p. 482 | | through | | | 111-4-500 | New | V. 12, p. 913, 914 | 111-5-28 | Amended | V. 12, p. 317 | | 111-4-379 | Revoked | V. 14, p. 7, 8 | 111-4-501 | | • | 111-5-34 | New | V. 12, p. 318 | | 111-4-380 | | | through | | | 111-5-34a | Amended | | | through | | a facilities of the second | 111-4-512 | | V. 12, p. 1115-1118 | 111-5-35 | Amended | V. 13, p. 1568 | | 111-4-383 | Revoked | V. 12, p. 1664 | 111-4-513 | | <u>.</u> | | | | | 111-4-384 | re v Orica | v. 12, p. 1001 | through | | | through | Danieland | TI 10 1400 | | through | • | | 111-4-521 | | V. 12, p. 1374, 1375 | 111-5-38 | Revoked | V. 13, p. 1439 | | | Darrolead | W 10 - 1070 | 111-4-522 | | 1. 12, p. 10, 4, 10, 5 | 111-6-1 | | | | 111-4-387 | Revoked | V. 12, p. 1373 | through | , | ¥ | through | | | | 111-4-388 | | | 111-4-530 | Nove | V 10 - 1560 1570 | 111-6-15 | New | V. 7, p. 213-217 | | through | | | | New | V. 12, p. 1569, 1570 | 111-6-1 | Amended | V. 13, p. 339 | | 111-4-400 | New | V. 11, p. 478-481 | 111-4-531 | | | 111-6-3 | A/mended | V. 14, p. 313 | | 111-4-388 | | | through | | · · | 111-6-4 | Amended | V. 10, p. 1413 | | through | | | 111-4-534 | New | V. 12, p. 1665, 1666 | 111-6-5 | Amended | V. 13, p. 1405 | | 111-4-391 | Revoked | V. 12, p. 1373 | 111-4-535 | | | 111-6-6 | Amended | V. 11, p. 1973 | | 111-4-392 | Amended | V. 12, p. 520 | through | | | 111-6-7 | Amended | V. 11, p. 1477 | | 111-4-394 | | | 111 -4- 542 | New | V. 12, p. 1844-1846 | 111-6-7a | New | V. 12, p. 1118 | | through | | 5.0 | 111 -4-54 3 | | and the second second | 111-6-8 | Revoked | V. 12, p. 1263 | | 111-4-400 | Amended | V. 12, p. 521, 522 | through | | Section of the Contract of | 111-6-9 | Revoked | | | 111-4-401 | Amenaea | v. 12, p. 321, 322 | 111-4-546 | New | V. 13, p. 150 | 111-6-11 | | V. 14, p. 313 | | | | | 111-4-547 | * | | | Revoked | V. 12, p. 1376 | | through | | | through | | | 111-6-12 | Amended | V. 8, p. 212 | | 111-4-404 | Revoked | V. 12, p. 1373 | 111-4-554 | New | V. 13, p. 337-339 | 111-6-13 | Amended | V. 8, p. 299 | | 111-4-405 | | 1 | 111-4-555 | | 7. 15, p. 55, 555 | 111-6-15 | Amended | V. 12, p. 677 | | through | • | | through | | Section of the section of | 111-6-17 | Revoked | V. 10, p. 1475 | | 111 -4-4 13 | New | V. 11, p. 756, 757 | 111-4-563 | New | V 12 - 206 200 | 111-6-18 | New | V. 13, p. 150 | | 111-4-405 | Amended | V. 13, p. 877 | 111-4-564 | IACAA | V. 13, p. 396-398 | 111-6-19 | New | V. 13, p. 340 | | 111-4-407 | Amended | V. 13, p. 877 | | | | 111-6-20 | New | V. 13, p. 340 | | 111-4-408 | Amended | V. 13, p. 877 | through | A. T | ** ** *** | 111-6-21 | New | V. 13, p. 881 | | 111-4-409 | Amended | V. 13, p. 877 |
111-4-571 | New | V. 13, p. 635-637 | 111-6-22 | New | V. 13, p. 881 | | 111-4-411 | | | 111-4-572 | | * | 111-6-23 | New | V. 13, p. 881 | | and the second s | Amended | V. 11, p. 1474 | through | | | 111-7-1 | | v. 10, p. 001 | | 111-4-412 | Amended | V. 11, p. 1475 | 111-4-585 | New | V. 13, p. 878-880 | through | | V | | 111-4-413 | Amended | V. 11, p. 1475 | 111-4-586 | | | 111-7-10 | New | V 7 - 1100 1100 | | 111-4-414 | • | | through | | | | | V. 7, p. 1192, 1193 | | through | | <u>, </u> | 111 -4- 593 | New | V. 13, p. 1047-1049 | 111-7-1 | Amended | V. 8, p. 212 | | 111 -4-42 8 | Revoked | V. 14, p. 8 | 111-4-594 | | . · · · · · · · · · · · · · · · · · · · | 111-7-3 | Amended | V. 11, p. 1796 | | 111-4-414 | Amended | V. 11, p. 1150 | through | | | 111-7-3a | Revoked | V. 13, p. 340 | | 111-4-429 | | | 111-4-606 | New | V. 13, p. 1402-1405 | 111-7-4 | Amended | V. 9, p. 1367 | | through | | | 111-4-607 | | | 111-7-5 | Amended | V. 9, p. 986 | | 111-4-432 | Revoked | V. 12, p. 1373 | through | | | 111-7-6 | Amended | V. 9, p. 987 | | 111-4-433 | ric v oricu | v. 12, p. 15/5 | 111-4-619 | New | V. 13, p. 1436-1438 | 111-7-9 | Amended | V. 12, p. 1263 | | through | | | 111-4-620 | 11011 | v. 15, p. 1450-1450 | 111-7-11 | Amended | V. 10, p. 1475 | | 111-4-436 | Revoked | \$7.30 - 1084 | through | | | 111-7-12 | | • | | | Revoked | V. 12, p. 1374 | 111-4-623 | New | V 10 - 1507 | through | • | | | 111-4-437 | | , A | 111-4-624 | IAEM | V. 13, p. 1567 | 111-7-32 | New | V. 7, p. 1194-1196 | | through | | | | | | 111-7-33 | | , F | | 111-4-444 | New | V. 11, p. 1475-1477 | through | | ** 40 4000 4000 | through | | | | 111-4-437 | * | | 111-4-652 | New | V. 13, p. 1828-1835 | 111-7-43 | New | V 7 m 1107 1109 | | through | | <i>9</i> | 111-4-640 | Amended | V. 13, p. 1922 | 111-7-33a | New | V. 7, p. 1197, 1198 | | 111-4-440 | Revoked | V. 12, p. 1374 | 111-4-652 | Amended | V. 13, p. 1922 | | New | V. 8, p. 300 | | 111 -4-44 1 | | | 111-4-653 | | 4.1 | 111-7-44 | | | | through | | "e"so" | through | | and the second | through | | ** 40 040 | | 111 -4-44 3 | Revoked | V. 14, p. 8 | 111-4-664 | New | V. 13, p. 1923-1925 | 111-7-54 | Revoked | V. 13, p. 340 | | 111-4-445 | 214.01104 | 1. 12 p. 0 | 111-4-665 | | | 111-7-46 | Amended | V. 11, p. 1152 | | through | | the second second | through | | | 111-7-54 | Amended | V. 11, p. 1511 | | | Morer | V 11 - 1704 1706 | 111-4-669 | New | V. 14, p. 8, 9 | 111-7-55 | | | | 111-4-453 | New | V. 11, p. 1794-1796 | 111-4-670 | • | The second secon | through | | | | 111-4-445 | | | through | | | 111-7-63 | Revoked | V. 10, p. 1217 | | through | | | 111-4-673 | New | V. 14, p. 170 | 111-7-60 | Amended | V. 10, p. 262 | | 111 -4-44 8 | Revoked | V. 12, p. 1374 | 111-4-674 | | v. 14, p. 170 | 111-7-64 | A SECTION OF THE | • • | | 111 -4-44 9 | | | through | | | through | 1000 | | | through | | | | Nove | V 14 - 210 212 | 111-7-75 | New | V. 11, p. 13, 14 | | 111-4-453 | Revoked | V. 14, p. 8 | 111-4-677 | New | V. 14, p. 312, 313 | 111-7-66 | Amended | | | 111-4-454 | | · ± | 111-4-678 | | and the second second | | | V. 13, p. 1049 | | 700through | | | through | N7 | ************************************** | 111-7-66a | Revoked | V. 13, p. 340 | | 111-4-465 | Revoked | V. 12, p. 1664, 1665 | 111-4-682 | New | V. 14, p. 438, 439 | 111-7-76 | | | | 111-4-466 | | , p. 1001, 1000 | 111-4-683 | | A STATE OF THE STA | through | NI | \$7 44° - 4400 4400 | | through | | | through | | | 111-7-78 | New | V. 11, p. 1478-1480 | | | Nove | V 10 - 21/ 217 | 111-4-694 | New | V. 14, p. 404-406 | 111-7-79 | Revoked | V. 13, p. 340 | | 111-4-473 | New | V. 12, p. 316, 317 | 111-5-1 | | | 111-7-80 | | | | 111-4-466 | | | through | | A Committee of the Comm | through | | | | through | | | 111-5-23 | New | V. 7, p. 209-213 | 111-7-83 | New | V. 11, p. 1478-1480 | | 111-4-473 | New | V. 12, p. 316, 317 | 111-5-9 | | • • • • • • | 111-7-81 | Amended | V. 13, p. 1406 | | 111-4-466 | | | through | | | 111-7-84 | No. | | | through | | | 111-5-15 | Amended | V. 8, p. 210, 211 | through | | | | 111-4-469 | Revoked | V. 12, p. 1665 | 111-5-11 | Amended | V. 9, p. 505 | 111-7-90 | New | V. 12, p. 677, 678 | | 111-4-470 | Amended | V. 12, p. 522 | 111-5-12 | Amended | V. 11, p. 415 | ,,- | • | (continued) | | | | • | | | p | | • | (commucu) | | | | | | | | | | | | | | | | | 0 | | , | | |-----------------------|---------------|----------------------|------------------------|------------|----------------------|-----------------|--------------|----------------------------------| | 111-7-91 | • | | 112-4-25 | New | V. 13, p. 1088 | 115-8-3 | Amended | V. 13, p. 1680 | | through | | | 112-5-10 | New | V. 13, p. 1088 | 115-8-19 | New | V. 13, p. 1926 | | 111-7-94 | Revoked | V. 13, p. 340 | 112-6-1 | Amended | V. 13, p. 1088 | 115-8-22 | New | V. 13, p. 233 | | 111-7-98 | New | V. 12, p. 914 | 112-6-2 | Amended | V. 13, p. 1088 | 115-9-1 | Revoked | V. 12, p. 1702 | | 111-7-99 | INCW | V. 12, p. 314 | 112-6-9 | New | V. 13, p. 1089 | 115-9-5 | Amended | V. 13, p. 980 | | | | | 112-6-10 | New | V. 13, p. 1089 | 115-9-7 | New | V. 13, p. 1287 | | through | Manus | V 10 - 1974 1977 | | New | V. 13, p. 843, 1090 | 115-14-1 | Amended | V. 13, p. 980 | | 111-7-105 | New | V. 12, p. 1376, 1377 | 112-7-24 | | | 115-14-2 | Amended | V. 13, p. 980 | | 111-7-106 | | | 112-8-13 | New | V. 13, p. 1090 | 115-14-8 | Amended | V. 13, p. 980 | | through | | 77 40 . 4ECO 4ECO | 112-9-1 | New | V. 13, p. 1090 | 115-14-9 | Amended | V. 13, p. 980 | | 111-7-112 | New | V. 13, p. 1568, 1569 | 112-9-2 | Amended | V. 12, p. 975, 1211 | 115-14-10 | Amended | V. 13, p. 981 | | 111-7-113 | | | 112-9-18a | Amended | V. 12, p. 355, 378 | | New | V. 12, p. 1702 | | through | • | ŕ | 112-9-30 | Amended | V. 12, p. 975, 1211 | 115-17-15 | New | v. 12, p. 1702 | | 111-7-117 | New | V. 14, p. 171 | 112 -9- 39a | Amended | V. 12, p. 356, 378 | 115-17-16 | | | | 111-8-1 | New | V. 7, p. 1633 | 112-9-40a | Amended | V. 12, p. 356, 379 | through | 3.7 | V 10 - 004 006 | | 111-8-2 | New | V. 7, p. 1633 | 112-9-41a | Amended | V. 12, p. 358, 380 | 115-17-20 | New | V. 13, p. 234-236 | | 111-8-3 | Amended | V. 10, p. 886 | 112 -9-4 2 | Amended | V. 12, p. 359, 382 | 115-18-4 | Amended | V. 12, p. 1491 | | 111-8-4 | New | V. 7, p. 1714 | 112-9-43 | Amended | V. 12, p. 361, 383 | 115-18-8 | Amended | V. 13, p. 1927 | | 111-8-4a | Revoked | V. 13, p. 1406 | 112-9-44 | New | V. 12, p. 361, 384 | 115-18-9 | New | V. 12, p. 1702 | | 111-8-5 | | | 112-11-21 | Amended | V. 13, p. 1090 | 115-18-10 | New | V. 12, p. 1702 | | through | | | 112-12-1 | New | V. 12, p. 50 | 115-18-12 | Amended | V. 13, p. 1927 | | 111-8-13 | New | V. 7, p. 1634 | 112-12-2 | | | 115-18-13 | New | V. 13, p. 981 | | 111-8-14 | New | V. 13, p. 881 | through | | | 115-18-14 | New | V. 13, p. 1680 | | 111-8-15 | New | | 112-12-11 | Amended | V. 12, p. 50-53 | 115-20-1 | Amended | V. 14, p. 123 | | | INCW | V. 13, p. 881 | 112-12-11 | Amended | V. 13, p. 1996 | 115-21-3 | New | V. 12, p. 1703 | | 111-9-1 | | | 112-12-2 | Revoked | V. 13, p. 1997 | 115-30-3 | Amended | V. 14, p. 123 | | through | N.T | 17 7 - 1714 1716 | | Revoked | v. 15, p. 1557 | 115-30-8 | Amended | V. 12, p. 1703 | | 111-9-12 | New | V. 7, p. 1714-1716 | 112-12-4 | | | 115-30-10 | New | V. 13, p. 595 | | 111-9-1 | | | through | 4 3 . 3 | ¥7 12 - 1007 1000 | | | | | through | | ** * *** | 112-12-9 | Amended | V. 13, p. 1997-1999 | AGE | NCY 116: STA | TE FAIR BOARD | | 111-9-6 | Revoked | V. 9, p. 1680 | 112-12-10 | Amended | V. 12, p. 1816 | Reg. No. | Action | Register | | 111-9-13 | | | 112-12-12 | Amended | V. 13, p. 1999 | - | | • | | through | | | 112-12-13 | Amended | V. 13, p. 1999 | 116-3-1 | New | V. 12, p. 1175 | | ,111-9-18 | Revoked | V. 9, p. 1680 | 112-12-14 | New | V. 13, p. 962, 1091 | 116-3-2 | New | V. 12, p. 1175 | | 111-9-25 | | | 112-15-2 | Amended | V. 13, p. 1091 | 116-4-1 | New | V. 13, p. 934 | | through | | | 112-15-3 | Amended | V. 13, p. 1091 | 116-4-2 | New | V. 13, p. 934 | | 111-9-30 | New . | V. 9, p. 699, 700 | 112-15-5 | Amended | V. 13, p. 1091 | Δ | GENCY 117: R | EAL ESTATE | | 111-9-31 | | - | 112-15-6 | Amended | V. 13, p. 1091 | , | APPRAISA | | | through | | | 112-17-15 | New | V. 12, p. 1034, 1211 | | | | | 111-9-36 | New | V. 10, p. 262 | 112-18-9 | Amended | Ÿ. 13, p. 1092 | Reg. No. | Action | Register | | 111- 9 -37 | | · • | 112-18-11 | Amended | V. 13, p. 1092 | 11 7-1-1 | Amended | V. 13, p. 974 | | through | | | 112-18-17 | Amended | V. 13, p. 1092 | 117-2-1 | Amended | V. 12, p. 528 | | 111-9-48 | New | V. 10, p. 1439, 1440 | 112-18-18 | Amended | V. 13, p. 1092 | 117-2-2 | Amended | V. 14, p. 533 | | 111-9-49 | | | 112-18-20 | New | V. 13, p. 1093 | 117-2-4 | Amended | V. 12, p. 529 | | through | | | | | - | 117-3-1 | Amended | V. 12, p. 529 | | 111-9-54 | New | V. 12, p. 318, 319 | AG | | PARTMENT OF | 117-3-2 | Amended | V. 14, p. 534 | | 111-9-55 | | , p. 010, 015 | | WILDLIFE A | ND PARKS | 117-4-1 | Amended | V. 12, p. 1699 | | through | | | Reg. No. | Action | Register | 117-4-2 | Amended | V. 14, p. 534 | | 111-9-60 | New | V. 12, p. 1263, 1264 | | | V. 14, p. 535 | 117-4-4 | Amended | V. 12, p. 530 | | | New | v. 12, p. 1203, 1204 | 115-2-1 | Amended | | 117-5-1 | New | V. 13, P. 975 | | 111-10-1 | | | 115-4-1 | Amended | V. 12, p. 570 | 117-6-1 | Amended | V. 13, p. 1965 | | through | More | V 0 - 126 120 | 115-4-3 | Amended | V. 14, p. 493 | | Amended | V. 13, p. 1965
V. 13, p. 1965 | | 111-10-9 | New | V. 8, p. 136-138 | 115-4-5 | Amended | V. 14, p. 494 | 117-6-2 | | | | 111-10-7 | Amended | V. 8, p. 301 | 115-4-6 | Amended | V. 14, p. 495 | 117-7-1 | Amended | V. 13, p. 1966
V. 13, p. 1966 | | · A(| GENCY 112: KA | NSAS RACING | 115-4-7 | Amended | V. 14, p. 497 | 117-8-1 | Amended | V. 13, p. 1966 | | | COMMI | | 115-4-8 | Amended |
V. 14, p. 498 | AGE | NCY 120: HEA | LTH CARE DATA | | D | | | 115-4-12 | Amended | V. 13, p. 1286 | | GOVERNIN | | | Reg. No. | Action | Register | 115-5-1 | Amended | V. 12, p. 1490 | Dan Mr. | | _ : | | 112-4-1 | Amended | V. 14, p. 200 | 115-5-2 | Amended | V. 13, p. 1286 | Reg. No. | Action | Register | | 112-4-24 | New | V. 12, p. 1153, 1370 | 115-5-3 | New | V. 13, p. 1287 | 120-1-1 | New | V. 13, p. 1682 | | | | • | | | | | | | Kansas Register Secretary of State 2nd Floor, State Capitol 300 S.W. 10th Ave. Topeka, KS 66612-1594 | | Use this form or a copy of it to e | nter a sub | escription: | | |--|---|------------|-----------------|--| | | One-year subscriptions @ \$60 ea.
(Kansas residents must include
\$3.69 state and local sales tax.) | | | Rec. No. | | Send to: | Total Enclosed (Make checks payable to the Kansas l | Register) | | This space for Register office use only oExpCode | | (Please, no
more than
4 address
lines.) | | | | ffice use only. Code | | | Zip code must be | e included | | | | Remove | Use this form or a copy of it to enter a your mailing label (above) and affix it here: | | r address chang | | | | | - | | | Mail either form to: Kansas Register, Secretary of State, 2nd Floor, State Capitol, 300 S.W. 10th Ave., Topeka, KS 66612-1594